UNCLASSIFIED ## AD NUMBER ## AD063941 ## **CLASSIFICATION CHANGES** TO: unclassified FROM: confidential ## LIMITATION CHANGES ## TO: Approved for public release, distribution unlimited ## FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operationa use; 30 Apr 1955. Other requests shall be referred to Office Naval Research, Arlington VA 22217-0000. ## **AUTHORITY** 30 Apr 1967, DoDD 5200.10, 26 July 1962; ONR ltr 28 Jul 1977 THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. # UNCLASSIFIED AD 063941 ## DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION ALEXANDRIA. VIRGINIA DOWNGRADED AT 3 YEAR INTERVALS: DECLASSIFIED AFTER 12 YEARS DOD DIR 5200 10 UNCLASSIFIED # ned Services Technical Information Agend Reproduced From Best Available Copy Reproduced by DOCUMENT SERVICE CENTER KNOTT HUILDING, DAYTON, 2, 0410 Because of our limited supply, you are requested to RETURN THE COPY WHEN IT HAS SERVED YOUR PURPOSE so that it may be made available to other requesters. Your cooperation will be appreciated. WHEN WE WAS THE CONTROL OF THAN IN CONNECTION WITH A DEFINITELY RELATED AND PROGUREMENT DIFFRATION, THE U.S. GOVERNMENT THEREBY INCURS ON SECURIOR NOR ARY OBLIGATION WHATSOEVER; AND THE FACT THAT THE WAY BAVE LOSA LATED, FURNISHED, OR IN ANY WAY SUPPLIED THE WAY SUPPLIED THE WAY SUPPLIED THE WAY OF OTHER DATA IS NOT TO BE REGARDED BY SUCH OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER OR SUCH PORATION, WAY CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE OF SUCH PORATION, WAY CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE OF SUCH PORATION, WAY CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE. AD No 6294/ ATTACK MISSIONS ER NO. 6602 **55**AA 24283 30 APRIL 1955 Cy ED RE, # WATER-BASED AIRCRAFT AN ANALYSIS OF THEIR POTENTIAL ## ATTACK MISSIONS ER HO. 4402 COPY NO. 26 J. D. Pieran THE GLENN L. MARTIN COMPANY 5511 24283 MODEL ER. NO. 6602 PAGE V ## FOREWORD This is the third in a series of three reports prepared for the Office of Haval Research under Contract Monr-1248(00). It presents a detailed analysis of Lack missions. The two preceding reports have included a summary of the results of The Glenn L. Martin Capany's first year of study of the potential of water-based air araft and an analysis of transport missions: ER 6600 Water-Based Aircraft - An Analysis of Their Potential - Summary Report ER 6601 Water-Based Aircraft - An Analysis of Their Potential - Transport Missions THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND ## TABLE OF CONTENTS | | | PAG | |------|---|------| | | FORE URD | , | | | TABLE OF CONTENTS | V: | | | LIST OF ILLUSTRATIONS | vii: | | | LIST OF TABLES | i | | | SUMMARY | x. | | r. | INTRODUCTION | j | | ıı. | Mission requirements | | | | A. PERFORMANCE | | | | B. TARGETS | | | | C. BASE MOBILITY | 10 | | | D. DISPERSION | 11 | | III. | COMPARISON OF ATRORAFT DESIGNS | 1, | | | A. LANDING CEAR | 1. | | | B. CLLECTION OF CONFIGURATION FOR COMPARISON | 15 | | IV. | ANALYGIC OF LANDING AND TAKE-OFF OPERATIONS | 10 | | | A. OPERATION OF WASER-BASED ATTACK ATRIBATE | ι° | | | B. COMPARISON OF WATER-BASED WITH LAND AND CARRIER-BASED OPERATIONS | | | ν. | FVALUATION | . ۲۰ | | | A, TYDTHMI CONCIDERED | , ×, | | | TO THE PUBLICATION AND AND ADDITIONS OF THE ADDITIONS OF THE ADDITIONS. | | ## CONFIDENTIAL MODEL. ER. NO. 6602 vii PAGE ## TABLE OF CONTENTS (CONTINUED) | | | PAGE | |------|--|------------| | | C. LOGISTICS ANALYSIS | 46 | | | D. SYSTEM FLEXIBILITY | 5 5 | | | E. COST AMALYSIS | 59 | | vi. | CONCLUSIONS AND RECOMMENDATIONS | 67 | | vii. | REFERENCES | 68 | | | APPENDIX A - Hydroski Evaluation | A-1 | | | APPENDIX B - Structural Considerations and Weight Determinations | B-1 | MODEL ER. NO. 0602 PAGE Viii ## LIST OF ILLUST ATIONS | FIGURE | TIME | PAGE | |----------|--|------------| | | Frontispiece | ii | | 1 | Projected Lift/Drog Ratios, 1955-1960 | â | | 2 | Projected Turbojet Power Trends, 1955-1960 | Ų | | <u> </u> | Frojected Speeds and Gross Weights, 1955-1960 | | | 4 | Typical Attack Mission Profittie | .7 | | 5 | Targets for Attack Aircraft | ۶ | | 6 | Weight and Volume Comparison of Wheels and Hydroskis. | 12 | | 7-11 | Standard Characteristics of the Attack Aircraft (under separate cover) | 14 | | 12 | Hydroski Version of the Attack Aircraft | 17 | | 1,5 | Handling of Hydroski Aircraft on Shore | 50 | | 14 | Fueling System for Water-Based Aircraft | 21 | | 15 | Handling of Hydroski Aircraft Off Shore | _4 | | 16 | Requirements for Land Bases | 40-51 | | 17 | Requirements for Water Bases | *2-3 | | 13 | Aircraft Dispersal at Land Bases | ,1 | | 19 | Aircraft Dispersal at Water Bases | 50 | | 0 | A water-Base Site of Limited Access | . 1 | | . 12 | Relative Effects of Air Blast and Wave Dumage | نبر. | | 22 | Base Logistical Requirements | 4 5 | | | Mission Conveting Cumplies Com Attack Aircraft | la ca | ## CONFIDENTIAL MODEL ER. NO. | 00073 PAGE ..X ## LIST OF ILLUSTRATIONS (CONTINUED) | FIGURE | TITLE | PAGE | |------------|---|------------------| | 24 | Minimum Trucks and Tonnage to Commence Operations at a Temporary Base | 5 | | 2 5 | Time for Temporary Base Movement | ۲. | | 26 | Time for Airhead Establishment | 5 | | 27 | Base Costs | 6) | | 29 | Annual Base Costs vs Moves Per Year | ပ် | | 29 | Main Ski | B-1 | | 30 | Tip Ski | B-* | | 5 1 | Attack Aircraft Take Off Performance | F = ² | | | LIST OF TABLES | | | TABLE | TITLE | FACE | | 1 | Summary Weight Comparison - water- and Lind-Based Attack Aircraft | 10 | | •. | Base Logistical Requirements | ~ ~ | | V | Minimum Logistics Requirements - Base Movement | 4. | | ų | Recoverable Lane Tonnage | , of, | | 5 | Pime for Base Movement | No. | | 6 | Initial Base Costs | (R) | | ., | Annual Thomas (Name) | •. 5. | ब ० प्र MODEL PAGE x CONFIDENTIAL THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND ## SUMMARY In attack aircraft missions, as well as transport missions, the water basing of aircraft provides the flexibility and mobility necessary for modern warfare. This conclusion was reached in a study by The Glenn L. Martin Company for the Office of Naval Research on the potential of water-based aircraft for the 1955-1960 design period. Water basing the attack aircraft does not impede high performance. The prime importance of successful operation at the target, against the severest enemy opposition, calls for water-based aircraft with performance in the air equal to land-based aircraft. This can be achieved by equipping the aircraft with non-buoyant hydroskis. A typical land-based attack aircraft can be water-based, without any change in aerodynamic performance or weight, by using retractable ckis. Though the weight is the same, the space required to stow the retracted skis is less than that required for retracted wheels. This additional space can be used to advantage by enlaring the bomb bay. However, the advantage of the larger bomb bay has not been considered here; it is beyond the scope of this study. An examination of the techniques required for the operation of non-buoyant hydroski aircraft includes ground handling, servicing, ground-run acceleration, and water run for take-off and landing. Current experience on smaller aircraft indicates that satisfactory hydroski operation is feasible. Development work should be continued. Compared to wheeled aircraft operation, the ski-equipped attack aircraft system: - 1) Requires less preparation of the base area; - 2) Can use a wider variety of landing surfaces and servicing facilities; and - 3) Has improved blind landing qualities. An investigation of the targets and the range requirements of the attack aircraft showed the necessity for maximum base mobility and protection against enemy attack. An analysis of dispersion problems and the relative vulnerabilities to attack gave a decided advantage to the water-based system. Requirements for base mobility with minimum THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND logistic support in terms of material, cost, and time (so vital to the modern concepts of mobile warfare) were best fulfilled by the water-based aircraft. This was determined from several types of basing systems, ranging from semi-permanent to small airbeads. It was found that: - 1) The establishment of a water base requires one-half to one-fourth of the logistic tonnage and a much shorter time than the establishment of a land base; and - 2) The costs in manpower and dollars are correspondingly lower for the water base, especially where frequent moves and small air groups are involved. The great mobility of the water-based attack system, coupled with the wide availability of suitable water bodies, gives it greater flexibility than the land-based attack system. CONTENTAL #### I. INTRODUCTION Recent great advances in the design of water-based aircraft have brought a reawakened interest in the possibilities of performing military operations from the widely available water bodies of the world, rather than from fixed and vulnerable land bases. In order to obtain a valid appraisal of the potential of waterbased aircraft, The Glenn L. Martin Company, under contract to the Office of Maval Research, has been conducting a comparative evaluation of water-based and land-based aircraft performing military missions. The results of the first year's study are summarized in Ref. 1. In this study, it was determined that four basic types would provide an over-all picture of military mircraft. These types are Transport,
Minelayer-Bomber, Attack, and Interceptor. For Attack and Transport, the studies were carried out in sufficient detail to warrant separate reports. This report is an analysis of the attack mircraft. The transport mircraft is presented in detail in Ref. 2. Attack aircraft have medium paylond and range, versatility, and are designed to face relatively strong enemy opposition. This type of aircraft performs such missions as attack, fighter-bomber, intruder, tactical bomber, and photo reconnaiseance. Each of these missions has slightly different requirements, which are discussed in this report to the degree necessary for determining comparative aircraft designs. The missions are then investigated for base costs and material requirements. To give an accurate evaluation of water- and land-based attack aircraft potentials, the study was limited to the time span for designs begun in the 1955-1960 period. Thus, it is possible to project the present design trands into this period. The fields of development important to the study, which have been so projected, are hydrodynamics, aerodynamics, propulsion, and armment. Hydrodynamic developments in hull forms and in dynamic lifting surfaces have been reviewed in Ref. 1. The developments in lifting surfaces are of great importance for attack aircraft. Through the use of non-buoyant hydroskis, these aircraft can be water-based with no aerodynamic penalty. Neither non-buoyant nor buoyant hydroskis are designed to support the airplane in the water below minimum planing speeds. Fig. 1. Projected Lift/Drug Ranos, 1955 to 1960 A "buoyant" hydroski aircraft is one that can take C. I on a floating position on the water. "Non-buoyant" hydroski aircraft is the not designed to take off from a floating position non take of the purisce at low speed. They should terminate a flight by sliding not a solid surface. The aerodynamic penalty that results for dearing a hydroski aircraft can be designed to float in the graphs without incurring any aerodynamic penalties. Should the the graph have an engine failure while planing, it would drop to the strong of the water and float, although it would not of course, even table to rise from this position under its own power. Accodynamic form developments in the element of phapes and in the reduction of frontal area, typical of thigh personness affirmation, have recently been spurred by the introduction of all area-rule design ecocepts, Refs. 3, 4, and 5. The improved of masses in the high substants and supersonic speeds is reflected in the dismatch ourse of high-production ratio versus speed, given in Fig. 1. In the transfer of the obtain, it is estimated that lift/drag ratios now associal at with low speed aircraft will be obtainable as speeds up to Mach O. Reen at supersonic speeds the drag penalty is not prohibitive. The development of boundary layer control systems and have a substantial bearing upon the design of signaft in the 1955-1960 period. There are three systems: Control of the circulation on the wing (or lifting surface); the reduction of drag by bleeding off the boundary layer; and gust alleviation by controlled wing of cultation. Of these three types, it is anticipated that circulation control and gust alleviation will be technically feasible for intends in this period. Propulsion developments are been, in a large measure, the buy to the alvance in speed of sureraft. Of the three major power plants in which significant developments and to expected the turbojet, the turbojetoprop, and the rem jet) the turbojet currently appears to have the greatest application to high subsonic and low supersonic sincestr. Since the development time on the turbojets is long, if is possible to make fairly reliable estimates of the transf in thrust evaluable versus time through the 1955-1960 period. Figure 2 shows the projected turbojet power trend for this era. The over-all effect of past treads on the parformance of attack aircraft is shown in Fig. 5 which indicates a speady increase in both speed and gross weight with the parases of the years. However, only the speed curve has been projected a ong the same course for the time period under study. Developments in the field of atomic weapons plus LATIVERY BIOCH Fig. 2. Projected Turbojet Power Trends, 1955-1940 Fig. 3. Projected Speeds and Gross Weights, 1955-1960 aerodynamic improvements are expected to continue to increase the punch and speed of the attack aircraft without further increase in the aircraft weight. Thus, the trend of gross weight in Fig. 3 has not been extended along its course, but is projected on a level line for the lighter aircraft and on a downward trend for the heavier aircraft. It is the purpose of this report to present the design requirements of attack aircraft compatible with these trends and then to show the relative merits of water- and land-based systems from military and economic viewpoints. ## II. MISSION REQUIREMENTS The mejor requirements for attack missions may be broadly divided into: - 1) Performance in the air; and - 2) Operation of the basing system. Successful operation at the target against the severest enemy opposition is the primary consideration in the design of attack aircraft. Consequently, the aerodynamic performance of the water-based aircraft must be equal or superior to a comparable land-based aircraft. Consideration of typical targets and the limited range of attack aircraft shows the necessity for maximum base mobility and protection from enemy attack. ## A. PERFORMANCE A series of typical profiles for several of the attack missions is plotted in Fig. 4. As indicated by the trends shown in Figs. 1 and 3, supersonic speed is important at the target and, in some cases, for a large portion of the mission. High speed may be required for evasion and escape from enemy aircraft, avoidance of detection, equality in air combat, and even to escape the blast from nuclear weapons. The moderate range of attack aircraft is a constant limitation to the mission. Attainment of a reasonable range is an important feature which cannot be sacrificed to the use of trute strength for obtaining high speed. The importance attached to speed and range in these missions does not lend itself to quantitative evaluation. The best is none too good! Therefore, it was accepted that, to be competitive, the water-based design must be equal to the land-based design in the air. ### B. TARGETS Attack mircraft targets, illustrated in Fig. 5, include ships at sea, bridges, rail yards, trucks, troop concentrations, fuel dumps, other mircraft, and mirfields. Two outstanding features may be seen: the close association of the targets to immediate Fig. 4. Typical Attack Mission Profiles . S. Targets for Atlack Aircraft action or fronts and the mobility of many of the targets. Unlike strategic missions where targets are selected and bombings planned in advance, the attack mission is directed at transitory situations where timing is of great importance. Thus, with only short advance notice, the aircraft must be brought to bear rapidly and effectively on the targets. Because of the limited range and the necessity for minimum delay in striking, the attack plane must be ready anywhere around the perimeter of the enemy; as a corollary, its base is vulnerable to the enemy. #### C. BASE MOBILITY The most obvious conclusion from consideration of the mission profiles and areas of action is that the base must be mobile. This, in fact, is well recognised. The success of the aircraft carrier in performing this job during World War II and during the Korean War is a matter of history. The tactical necessity of short lag time and close contact with the enemy is demonstrated by the current perimeter defenses in Europe and other available areas surrounding the Eurasian land mass. Current specifications for several attack missions include definite requirements for the mobility of the basing system (e.g., Fighter-Bowber Specifications, Ref. 6). The huge perimeter of the Eurasian land mass and the possibility of widely separated hot spots make a complete ring of fixed bases desirable but geographically, politically, and economically impossible. In addition, the great depth of defense inherent in the land mass of Asia would make a perimeter series of fixed bases ineffectual if the area of conflict moved very far inland. This requirement for base mobility becomes even more important when we consider the potential of water-based transports. Their ability to penetrate deeply into enemy territory (as analyzed in Ref. 2) will require that tactical air support be able to move-in rapidly and be supported in the same area. Here, the base must be not only mobile but air transportable as well. Five types of bases will be considered in this analysis: Semi-permanent - bases designed to be used for several years; Temporary - Short lived bases transportable by truck; Airhead and Small Airhead - short-lived bases transportable by airplane; and Aircraft Carrier Each type of base maintains 90 attack aircraft with the exception of the Small Airhead base which maintains 30 attack aircraft. #### D DISPERSION The second conclusion drawn from the mission study is that these mobile bases must be successfully defended against enemy attack. The threat to a base, whether it is on land or water, must be met by minimum investment in the area, dispersion of aircraft and service areas, concealment, strong defenses, or by other means; nonetheless, it must be met. An even greater necessity for dispersion must be considered in the future because of the area damage possible with atomic weapons. Fig. 6. Weight and Volume Companison of Wheels and Hydroskis #### 111. COMPARISON OF AIRCRAFT DESIGNS The requirement for identical flight performance of water-based and land-based aircraft is met by water-basing on non-buoyant hydroskis. With gear retracted, the water- and land-based configurations will appear almost identical. A current proposed fighter-bomber
design was selected as typical for the group of missions. This was used as a basis of comparison for structural studies. Little difference in weight was noted, but the water-based version required less volume for its ski landing gear than the land-based version required for its wheel landing gear. #### A. LANDING GEAR Statictical studies of hull, fuselage, and landing gear weights (Ref. 1) have shown that above 100,000 pounds gross, the hull form seaplane has a weight advantage over the comparable landplane fuselage and landing gear. Also, developments in hull configurations and the advent of jet power have combined to yield hull-form seaplanes of competitive aerodynamic performance. In the attack category, the lower gross weight (20,000 - 60,000 pounds) and the emphasis on high-density design make a hull-type configuration inappropriate. High density design for attack aircraft leads directly to the use of non-buoyant hydroskis. The gross weight divided by total aircraft volume for many projected designs yields a density of 30 to 40 pounds per cubic foot. It is obviously difficult to obtain a satisfactory water based configuration with more than one-half of the body under water while in the static buoyant condition. The development of non-buoyant skis, such as whose of AMC-Edo and All American Engineering (Refs. 1 and 7 through 10) has contributed to the solution of this problem. Although for safety the aircraft will float by virtue of its fuel tanks and cabin design, the ski configuration is not designed for take-off from a floating position. When not moving, the aircraft must be supported by outside means (the shore, floating ramps, or mats), but the take-off and landing runs are made on the water. The weight and volume of hydroskis compared to wheels has been summarized in the first report of this series (Ref. 1). The results are shown in Fig. 6. These data were compiled from a number of sources. The characteristics of each ski installation, along with the weight and volume, are tabulated in Appendix A. ## CONFIDENTIAL THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND In order to brep a CONFIDENTIAL classification for all three reports of the series on Vasar-Based Aircraft (ER 6600 to ER 6602), the Smudard Characteristics, which have a SECRET classification, have not been included here. They may be obtained from The Glenn L. Martin Company as a supplement to this volume. To obtain copies of the Standard Characteristics, ank for: "Fighter-Bomber Design Study, Assedymanic Data and Standard Characteristics," pages zii, ziii, zvi, zvii, zviii, (Figs. 1, 2, 5, 6, and 7), Engineering Report No. 5689, The Gloss L. Martin Company, October 1953. SECRET Fig. 7-11. Standard Characteristics of the Attack Aircraft There is a significant reduction in the volume required for the ski installation compared to that for wheels in the attack aircraft weight range. This space could be used to increase the armament load of the aircraft. However, the quantitative evaluation of the resulting increased mission effectiveness for water basing is beyond the scope of this initial study. Thus, the two configurations are assumed to be identical in the air. #### B. SELECTION OF CONFIGURATION FOR COMPARISON Attack aircraft des ens for the 1955-1960 period are currently under investigation at The Glenn L. Martin Company. One of these, a supersonic fighter-bomber with internal bomb bay, is being studied under an Air Force Contract. The gross weight is 30,000 pounds for a basic 600 nautical-mile high-altitude mission. The wing is designed to take maximum advantage of leading edge suction, and the fuselage has been indented and arranged to give the over-all configuration an exceptionally good area-rule curve. Because of the design, it was believed that this aircraft would be typical of those developed in the 1955-1960 period and therefore would be applicable for use in the aerodynamic, structural, and economic evaluation. A summary of the characteristics and capabilities of this airplane are presented as a supplement to this report (see Figs. 7-11). The design study of the tri-ski gear is more fully discussed in Appendix B. All planing surfaces were made retractable (flush with the body and wings), thereby retaining the same external shape as the land-based version. A weight analysis and comparison revealed that the ski-based version was a few pounds lighter. Thus, since both weight and external appearance were approximately the same, no difference in aerodynamic characteristics or performance would be expected between the land- and water-based versions. A weight comparison summary of the two versions is shown in Table 1. Structural considerations and detailed weight determinations for both types of aircraft are given in Appendix B. The water-based configuration is shown with goar extended in Fig. 12. TABLE 1 COMMANY WRIGHT COMPANISON - WATER- AND LAND-BASED ATTACK AIRCRAFT | Item | Water-Based | q | and_Based | | |-----------------|--|------------|---------------------------------------|------------------| | | Weignt | & Gross Wt | Weight | & Gross Wt | | ant W | 3466 lt | 12.3 \$ | 3377 1b | 11.9 \$ | | Fuselage | ************************************** | 25.4 | 8.96 | ب
ب ما
ن ه | | Surface Cear | 10% | ب
د ب | 1136 | 0.4 | | Engine Section | 273 | . O. | 2/3
2/3 | 4 O | | Total Structure | म् 166 | 35.2 | 10,097 | 35.6 | | Propulsion | 3954 | 13.6 | 3,854 | 13.5 | | Fixed Equipment | 3305 | 11.7 | 3,305 | 11.6 | | Weight Bapy | 17,073 | 60.3 | 17,256 | 60.7 | | Useful Load | | | | | | Crew
Puel | 230 | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | 0:1 | \$ \$ \$ | | 20 | | | Gents (50 ms) | 205
205
205 | | 990
2072 | | | Equipment | 8 | | 8 | | | TOTAL | 11,240 | 39.1 | 11,240 | 39.3 | | GROBS VILIGHT | 28,313 16 | \$ 0.001 | 28,496 16 | 100.0 ≰ | Although the ski-equipped configuration has space available for a larger bomb door, this change has not been included so that the added weight of the larger door will not disturb the comparison. Sign Fig. 12. Hydrosiu Version of the Attack Aircraft ## IV. ANALYSIS OF LANDING AND TAKE-OFF OPERATIONS The selection of the non-buoyant configuration with skis for the attack mission introduces new problems in aircraft handling on the surface. The techniques for ground handling, servicing, acceleration runs on the hardstand, taxiing, and take-off and landing are discussed in this chapter. On the basis of current experience with similar types of aircraft and their models, these techniques seem feasible (Refs. 1 and 7-10). In this chapter, the requirements for water-, land-, and carrier-based attack aircraft are compared on the basis of facilities, ease and safety of operation, and provisions for landing and take-off. These requirements are then used in the following chapter for the evaluation of the water-based system. #### A. OPERATION OF WATER-BASED ATTACK AIRCRAFT ## 1. Handling and Servicing A considerable amount of ground handling is necessary in the operation of any aircraft. They have to move or be moved from one point to another for maintenance, spotting for take-off, and for parking. Ground movements must be accomplished rapidly and with ease so that maximum launch and landing rates may be realized and maintenance and servicing activities expedited. Normal ground handling should be accomplished without starting up the jet engine. For the very small aircraft on skis, this has been accomplished by incorporating wheels for taxiing on hard surfaces. Wheel-ski combinations have been used successfully for landings on water, land, snow, and various combination conditions of water, slush, and land (see Ref. 11). In the larger aircraft, such as the attack, the incorporation of wheels for taxiing on hard ground will be a serious weight and volume penalty. On soft or slippery surfaces, skis have proved suitable. In general, the experimental aircraft have furnished their own power for taxiing or positioning on the shore, sometimes with a little manual assistance. The Baroudeur aircraft (Ref. 12) is easily handled on a dolly where it either maneuvers under its own power or is towed by a jeep. Ordinarily the Baroudeur takes off on the dolly, but it has been successfully operated with skies on mud, dry grass, beaches, and stony ground. After overcoming initial friction, the skids offer little resistance on dry grass. Even paved roads and runways were used after greasing. Extensible claws were mounted on the skids for steering. For ground handling on most surfaces, the normal truck and towing equipment associated with air support would be able to slide an aircraft on its skis and move it from landing position to servicing area or take-off position. However, a much smoother operation could be obtained with handling equipment designed for use with ski aircraft, like the self-propelled dolly system illustrated in Fig. 13. Bodily lifting the aircraft clear of the ground, the carrier can transport it to any desired area with a minimum of time and effort. Operations of the water-based attack airplane from a shore area can be conducted with the same types of servicing facilities and maintenance personnel used with land-based aircraft. However, the accessibility of the water area provides the means for operation of the ski plane in unprepared areas where land transportation may be restricted or entirely lacking. In this case, personnel and supplies could be transported by boat, and fueling would be accomplished through an underwater distribution system similar to that shown in Fig. 14. #### 2. Ground Run The design analysis and the take-off performance of the water-based attack aircraft with skis are given in Appendix B. To allow a rapid acceleration to minimum planing speed, the ground rum must not offer excessive resistance. For the thrust-to-weight ratio of 0.5 for this design, a friction coefficient of 0.2 or less is desirable (see Appendix B, Sections A
and B). Although many natural beaches of dirt, gravel, clay, and mud offer the desired low friction, it will be assumed for this study that all weather operation requires a prepared strip for the ground portion of the tabe-off rum. A prepared strip may also be required to minimize the effects of the jet blast. This prepared strip may consist of pierced-steel planking, but this would probably require a low friction non-metallic ski bottom. A simpler and possibly better surface for a water-edge location is a heavy wood planking that would protect the subsurface from erosion. Wet down for take-off, this surface would provide low friction for a metal ski bottom. The area of the strip is determined by the width of the wing tip skis (50 feet) and the acceleration run (120 feet). An area 75 x 200 feet is assumed to give an operational margin allowing 80 feet for jet blast deflection and safety margin. One end of the strip extends into the water to a lepth equal to that of the extended ski when the aircraft has water-stalled. MODEL ER: NO: 6602 PAGE 20 Fig. 13. Handling of Hydroski Aircraft on Shore MODEL ER. NO. 6602 PAGE 21 Fig. 14. Fusling System for Water-Based Aircraft The transition run from the ground to the water has not been a problem on current small ski aircraft. For larger and more heavily loaded skis, the steepness of the ground run and the required trim conditions on entering the water may require the development of special techniques (such as automatic ski trim changes) for successful transition. ### 3. Water Run The non-buoyant attack aircraft with hydroskis must enter the water at speeds above 30 knots and must leave the water before the speed falls below 30 knots to avoid water stall. However, the aircraft is designed to float in case of a water stall. As indicated in Appendix B (Fig. 31), the water drag is a maximum at the water stall speed and diminishes as speed increases. The normal gross weight take-off run from ramp edge to take-off speed of 140 knoto requires approximately 25 seconds. The distance covered is approximately 3500 feet. Current experience with the various ski-type aircraft shows that planing presents few problems. Stability during planing is excellent. Notably, the ability to perform turns, taxi runs, and take-offs in relatively high cross winds has been demonstrated for many of the twin-ski configurations. It is anticipated that a tri-ski configuration with the same desirable characteristics, can be developed but it may require trim angle control for the wing tip skis. Although the landing run is no longer than the take-off run (3500 feet) it is anticipated that reverse thrust provisions will be incorporated in the engines. This will not only assist in a more controlled approach to the beach but will also provide a powerful directional control system with partial wane deflection. The landing impact computed as in Ref. 13, for a rigidly mounted ski, is 3.5 g at full gross weight for a contact sinking speed of 10 feet per second. Eased upon current experience and recent theoretical analyses, such as Ref. 14, the load factor of 3.5 g is estimated to occur with a sinking speed of 15 feet per second for the shock struct mounted configuration. The technique for power-off landings will require an approach close to the shore line at a slight angle so that the position of touchdown is not too critical. This will also allow a longer run on the beach so that a higher grounding speed will be feasible. Although in most cases the power-off landing could be ended on the shore or in shallow water, sufficient buoyancy is incorporated in the basic design of the aircraft for emergency landings in deep water. ### 4. Spray Effects of spray on a ski-equipped aircraft must be considered, particularly on the engine air intake. The configuration chosen for study appears to be very favorable from a spray standpoint due to the location of air intake and wing. The air intake is well aft on top of the fuselage. It is also protected by the wing which is located below and ahead of it. Furthermore, experience has shown that the necessity for maintaining a fairly high water speed causes most spray to be thrown to the rear, too low to affect the intake. The spray pattern would be very much like that formed by a seaplane at planing speeds where spray is thrown well aft of the aircraft wing and propellers. Problems concerning spray arising in a hull seaplane when not on the "step" or when rising onto or settling from the step, will not affect the non-buoyant ski aircraft since, in effect, it is on the step or planing all the time that it is on the water. Ice formation on seaplanes on the water has always been a serious problem. By using an anti-icing solution on the aircraft, this has been partially remedied and seaplanes have been successfully operated in cold regions. Further intensive development should continue and the problem should be solvable by the time the hydroski aircraft is operational. ### 5. Open Water Operation Operation of the wate. based attack airplane from bases where beaching is not possible, introduces additional problems. The most immediate need is a place for the aircraft to come to rest. One such system, reported in Ref. 30, consisted simply of a floating raft of sufficient length to receive the planing aircraft plus additional length sufficient for acceleration to planing speed. The system illustrated in Fig. 15 represents a further development for handling larger numbers of planes. The arresting float segment is relatively short and incorporates arresting gear to receive the aircraft from the planing condition. The take-off segment of the unit is longer and is issigned to float with the ski tracks awash to provide the acceleration run with water lutrication. It is anticipated that the arresting float segment would carry normal fuel and stones requirements as will as basic serviceing pears. Thus, each floar are almorally would be a partially self-surficient wit. A common take-off segment with the men; the number of air rait per regment being determines by the scrams ting time required. : 15. itending of Hydroski Aircraft Off Shore The float system illustrated in Fig. 15 could be used in open water operation in combination with supply ships and water-based transports. It would also be used in other areas where the shore terrain was unusable or where operations might be decayed by preparation of the heaches. The component sections of the raft would be air transportable by the large logicules support seaplane described in Ref. 2. In fact, the lightering rafts described for use with the transport in unprepared areas could be used for water basing the attack airplane. Open water operation introduces problems of rough water takeoff and landing. For the non-budyant hydroski afroraft there are two design problems that must be considered; impact loads and submersion of the skis. The ability of the skis to absorb the landing impact in 2-foot waves without shock absorbers has been amply demonstrated. In higher waves, up to 5 feet, some full-scale experience has been obtained which indicates satisfactory loads for the hydroski ettack simplane. However, impact characteristics in a wide range of sea consistions or in larger waves are not yet determined for the aircraft with shock-mounted skis. Submersion of the skis during wave impacts is not a serious problem in itself. The ski continues to lift even though submerged momentarily. However, the submergence and emergence of the ski nose gives rise to a heavy spray which may describ the engine. The limiting wave size for such a condition is about the same as for the landing load factor. It is anticipated that the continuing program of research with both model and full-scal, hydroski aircraft will provide the technical information for rough water operation. At the same time, it is recommended that the methods of local smoothing of the sea be thoroughly investigated. Producingly investigated. Producingly investigated of a ships wake (Ref. 15) and the use of wave suppression barriers to reduce wave height (Ref. 16) have it least i improvements which will substantially increase the pat, water proceeding of the water-based attack aircraft. ### B. COMMARION OF WATCH PACID WITH LAND-AND CARRIED HATEL PERALLONG ### 1. Maintenance and Operat Tail Fact . 15 cs Attack air multiples means of the rate of morandical measurable and the trainer methods. Thus, the bulk of make consense of property to property, agree teach, means to the first mean, common teach, we have a first of the contract c THE GLENN L MARTIN COMPANY BALTIMORE, MARYLAND etc. are the same for all bases. For the shore-based ski aircraft or the land-based aircraft, the installations for housing, repair shops, navigational aids, maintenance equipment, and storage will be comparable, although the desired dispersion is more easily obtained in the water base. Both the carrier- and the open-water-based attack aircraft are a part of a similar self-contained complete mission unit. The segments of the unit for the water-based mission will be smaller and less complex than the carrier itself, even though the total services required are the same. In addition, the water-based attack can be supported by air transport in areas inaccessible to either carrier- or land-based aircraft. ### 2. Handling and Servicing The handling and servicing of aircraft has been developed to a high degree of efficiency on the aircraft carrier and at well-equipped land bases. Even in areas of minimum preparation, the ease of taxing or otherwise moving the wheeled aircraft is familiar to operating personnel. Since the inclusion of wheels with the skis of a water-based attack design was determined to be too costly in weight and volume, additional equipment (delly, special tow truck, lift truck, or similar equipment) will be necessary in many cases to provide easy and rapid movement of the aircraft on the ground (as indicated in Section A-1
of this chapter). This special equipment, however, will be far lighter in weight than taxiway construction requirements for the land-based aircraft. When the ski loading (less than 4 pmi) is compared with normal tire pressures (40 to 100 psi for attack aircraft), the difference in surface preparation requirements for the taxiways is evident. All-weather operation of the land-based attack aircraft will require a pierced-plank, macadamized surface for taxiing or parking while the water-based aircraft will need no preparation beyond that provides for the trucks and other vehicles common to both types of basing. ### 3. Landing and Take-Cff Surfaces With allowance for a safe stopping margin, the attack aircraft design used for this comparison requires approximately 5,000 feet for take-off and landing. The carrier flight deck length is only a small fraction of this distance by virtue of self-generated wind, arresting gear, cataputs, and exceptions) pilots. On the ground, the surface must be sufferly compacted and covered for the full distance with sufficient width to also some approach error (approximately 150-foot width required, Ref. 17) These costly prepared strips are almost entirely eliminated with the water-based concept. Only the short acceleration strip (approximately 200 feet by 75 feet wide) need be surfaced. The most restricted water area for take-off and landing (narrow canal or river) is equivalent to a one-strip airfield, while the usual water body is of sufficient size to allow simultaneous take-offs from a number of separated shore stations. A comparison of terrain requirements is also significant to the analysis of take-off and landing surfaces. Land-based operations require a relatively flat and well drained surface for runways, taxiways, and surround a facilities (about 2 square miles per strip). The hydroski aircraft requires a reasonably sheltered water area about 6000 by 600 feet (shallow water, marshes, show fields, etc. are satisfactory if air transport is not needed for supplies) with a small, reasonably flat beach and shore area for support facilities. Geographical studies reported in Refs. 1 and 2 pertain particularly to larger and deeper water bodies than those required by the hydroski plane alone. However, even on that basis, the relative availability of water bodies and suitable ground terrain favored the water basing of aircraft in the Eurasian land mass. It should be noted that there is another advantage in the simplicity of water basing where small operations for short periods of time are necessary. In this case, it may be desirable to operate from the beach or rafts with no preparation of the area. Instantaneous availability of the base would be limited only by the amount and quality of the beach or the ability to transport rafts into the area. ### 4. Safety It appears that a forced randing in a ski mircraft results in considerably less chance of personnel injury and considerably more chance of recovering the aircraft undemaged than is the case with conventional aircraft. If a pilot were faced with a forced landing, he would have a wide choice of surfaces upon which a safe landing could be made. The only important requirement would be a reasonably smooth nurface, and it would not matter much what it was. It could be soft much, water, snow, etc. In most cases where the a roraft is water bared, it would be possible to provide considerably more than the minimum water area. This would result in much greater safety during aborted take-offs or engine failures buring the critical period of take-off or landing. Figure satisfunctions during landings and take-offs have always been critical for land planes because of limited runway space, soft or rough terrain beyond the runway, and the usual obstructions. Beyond the safety factors associated with malfunctions, the water base provides easier landings in limited or zero visibility. Because of the size of the usual landing area and the excellence of radar contrast between land and water, either ground- or air-controlled landings can be reutine. This has been demonstrated at many sea exercises where land- and carrier-based aircraft have been grounded by heavy fog while seaplanes continued to operate. This capability for all-weather operation of the water-based aircraft is particularly important to the attack mission. Transient targets and the vulnerability of the base to attack make prompt action imperative in any kind of weather. ## 5. Flexibility Whereas the carrier aircraft for an attack mission can generally operate from land bases and land-based aircraft can operate from carriers with the addition of arresting book (and structural beef-up), both wheeled vehicles are restricted to prepared runways. The water-based ski configuration can also be modified to land on the carrier deck and be catapulted for take-off (see Appendix 8). In addition, the skie are suitable for landings on mud, snow, and, plewed fields, and similar surfaces - as well as on water. Although operation of the skis on rough or abrasive surfaces will require special bearing skin or frequent replacement, the flexibility of such a system makes it ideal for attack missions. ### V. EVALUATION The various types of attack missions, the characteristics of a typical aircraft design, and the operational problems to be met have been discussed in previous chapters. Early in the study it was determined that the capability in the air must and can be equal for the land- and water-based aircraft. Therefore, the evaluation of the relative merits is primarily a comparison of the basing systems. Several typical types of operations were used to establish the size of the air group and the required bases. For these bases the relative vulnerability and mobility were evaluated in terms of dispersion, logistics, and cost for both water- and land-based missions. Water basing offers a means of approaching the ideal in dispersion of aircraft. Although the nearness of the water body to the parking and servicing areas introduced additional types of damage possible in underwater atomic bursts, these are relatively ineffective compared to the damage of an air burst. Thus, the value of the dispersion afforded by water basing is not reduced. Tonnage requirements and related costs are less for the water-based attack system, particularly for the smaller air groups. These lower requirements, in turn, result in a shorter time and lower costs for moving water bases than for land bases. The mobility of the water bases for attack missions, plus the wide availability of suitable water bodies, gives a greater flexibility to water-based systems. ### A. SYSTEMS CONSIDERED The aircraft used for the evaluation study is a supersonic, turbojet fighter-bomber of approximately 30,000 pounds gross weight. Its configuration and capabilities are included in a supplement with a SECRET classification (see Figs. 7 through 11). Problems of landing, take-off, and ground handling were discussed in the preceding chapter and the feasibility of the method of operation has been indicated. Five types of bases have been considered in the analysis: semipermanent, temporary, airhead, small airhead, and carrier. The number of aircraft facilities, personnel, supply systems, and other pertinent data are given in Figs. 16 and 17 for each type of base. # SEM-PERMANENT LAND BASE: 90 attack aircraft, tools, and spare parts TEMPORARY LAND BASE, 1 6000 ft z 150 ft double Marrion Mar runway covered with asphalt over compacted sub base 90 attack niremft, tools, and spare parts nasway, each end paved with portland 1 6000 ft x 150 ft a sphaltic coecrete 1 6000 ft s 40 ft asphaltic coacrete cement concrete for 500 ft (anima) 91,000 sq yd apron of the same material 1 6000 ft z 40 ft single Marston Mat taxiway covered with amphalt 150 tents; prefabricated buildings for Base supplied by land transport 1 temporary baspar 1500 personnel 91,000 aq yd coacrete apmy 50 prefabricated buildings temporary hangar Base supplied by land transpor 2300 personnel ## IMALL AIRMEAD LAND ZASE: 1 6000 ft a 150 ft double Marsens Mat 1 6000 ft z 40 ft single Marston Mat maway covered with asphalt over compacted sub base 70 tents 91,000 set yet apena of the some saucria Rase supplied by 90 C-123 transports 2 300 personnel 250 tenta Base supplied by 40 G-123 transports 767 personnel MOTE: All personael allowance a include an appropriate amount of local defense. 90 attack aircraft, too's, and spare parts AIRMEAD LAND BASE: 1 6000 ft s 150 ft devible Harstee Mas rupway covered with aschalt over compected sub base 5000 ft z 40 ft single Marsess Me taxionsy convered with amphalit 30 attack sircraft, mols, and spare parts 30,000) sq yd apron of the same material taxiway covered with asphalt MODEL ER. NO. 6602 PAGE 31 g. 16. Requirements for Land Bases BALTIMORE, MARYLAND 0 a MODEL # SEM-PERMANENT NATER BASE: 90 arrack aircraft, tools, and spare parts 1 wooden camp 200 ft a 75 ft for make-off 91,000 as yd cuectrice apose 50 prefabricated buildings l temporary bangar 50 tests; prefabricated buildings for shope temporary bangar 500 personnel 91,000 sq yd single Marstoe Mat apron and leading covered with asphalt 90 strack aircraft, tools, and space parts I wooden map 200 ft z 75 ft for take-off TEMPORARY WATER BASE: ase supplied by land or water transport Dase supplied by land or water transport 2300 personnel ## AMMEAD WATER BASE: I weeden ramp 200 ft x 75 ft for inkereff 90 enack aircraft, meds, and spare parts sed leading 91,000 set ye single Marrens man aprox covered with asphalt 250 merts Base supplied by 6 proposed trassport aircraft 300 personnel ## IMALL AIRMEAD WATER BASE: 30 attack aircraft, tools, and spare parts wooden namp 200 ft a 75 ft for nake-off 30,000 sq yd siagle Marsens Mac sprea and lending 70 tents Base supplied by 3 pasposed 767 personnel trasspon aircraft NOTE: All personnel allowances include an appropriate amount of locs! defense. 18. 17. Requirements for Water
B. CONFIDENTIAL It should be noted that the carrier is included in this analysis on a complementary basis rather than as a competitor. It is beyond the scope of this study to investigate the many additional factors significant to a relative comparison of carrier and surface basing systems. ### B. DISPERSION AND VULNERABILITY COMPARISON In this section important features that cause water bases to differ from land bases in their vulnerability to attack are indicated and discussed. The effects of atomic and conventional explosives are included in this analysis. Since a thermo-nuclear veapon can irreparably destroy either type of base, this type of veapon is not pertinent in this study of comparative vulnerabilities and is excluded from further discussion. ### 1. Dispersal of Aircraft at Land and Water Beses The ideal dispersion pattern for parked aircraft is one where, due to sufficient separation, each parked aircraft is more efficiently attacked as a single independent objective rather than by area bombing the dispersal site. Dive bombing and fighter attack at minimum altitude are the types of attack generally directed against single mircraft, and dispersal beyond some minimum has little direct effect against these methods. The net gain from area bombing of the dispersal site obviously declines as the density of mircraft within the dispersal area decreases and ultimately is reduced to a value below the gain from types of attack directed against single mircraft. Land bases. Plans for land bases indicate that a 1500-foot separation between hardstands for parked aircraft is desired (Fig. 18). This degree of dispersal is, however, regarded as being too expensive. Planners have alopted as a reasonable compromise the idea of clusters of three heavy bombers or six medium bombers concentrated in rectangular areas. These rectangular areas are separated by 1500 feet. This existing United States dispersion plan for land bases by no means presents the enemy with a situation where it is not economically advantageous to employ atomic weapons. Since the smaller yield weapons are estimated to just approximately one-third the price of the attack tomber, an atomic attack probably cannot be uvoided by dispersal. However, the prevention of multiple lethal attack by a complete boost may be an objective of dispersal. For all, it is a span the separation recersary to a complite this objective of a complete, or complete this objective is a span of the separation recersary. COMPOENTIAL MODEL ER. NO. 6602 PAGE 36 CONFIDENTIAL THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND 8. 19. Aircraft Dispersal at Water Basen when the aircraft are shielded by intural features. When a sixable number of individual aircraft are reparated by 2 or 3 miles, operational control would probably be prohibitably difficult and ground defenses badly weakened by dilution. A more practical optimum for aircraft dispersal might be a pattern of clusters of aircraft, each cluster separated by 2 to 3 miles and the aircraft within the cluster separated by 1500 feet. Land-base dispersal is limited in part by terrain features and availability of real estate. Besides additional land costs, increased expenditures are necessary for a larger intra-base road and communications system, longer taxiways, and more expensive protection against enemy infiltration. Water bases. The somewhat linear dispersal of aircraft along a shore line, as shown in Fig. 19, reduces the number of aircraft of the lethal area of a single atomic bomb as compared with the usual aircraft dispersal at a land base. At a favorable site for a water base, it is very likely that the ideal in dispersion of aircraft is economically attainable because of the available physical resources. The aircraft dispersal area is the shore of the water body. The requirements for an interconnecting road and taxistrip system may be omitted and water transportation substituted. The water body may provide a partial barrier against infiltration, particularly when the water base is on one shore of a river. The possibilities of dispersal afforded at a water base are far beyond those of any previous operational experience. It is conceivable, for instance, for the aircraft to be distributed along a twenty-mile segment of river shore line. This dispersal is particularly possible for bomber operations when sufficient warning can be given before take-off to prepare for the mission. Although greater dispersal of aircraft is attainable through water-base operations, it is not certain that a similar claim can be made for the dispersal of servicing facilities because of the interdependence of these activities. An indirect benefit of wide dispersal is the increased ease of concealing aircraft from attackers. The attacker must spread his search effort over a greater area. Characteristics of the shore line may also favor concealment. If the shore line is wooded, the opportunities for concealment are increased. A steep sloping bank along the edge of the water may also hide as we'll as shield the hydroski aircraft. By scooping out the bank with earth moving machinery or by blasting, a lodging is quickly provided, and a cover that blends with the surroundings will furnish a high degree of concealment. On unpaved ground leading to its Fig. 20. A Water-Base Site of Limited Access concealed location, the hydroski attack bomber will leave short tracks that are more easily obliterated than those from conventional landing gear. Unless concealment is simultaneously accomplished, dispersal above a certain degree merely dilutes the defense. This is particularly true when the target defense consists of AA guns where dispersal reduces the gun coverage. With missile defense of air bases, the loss of defense density is much less because of the longer range of these weapons. The topographical characteristics of the areas surrounding water bodies are apt to differ from areas in which land bases are located. At land bases, the runways, taxiways, and dispersal areas must be at the same elevation. An area that provides terrain suitable for a land base is apt to be an extensive plain. Here there are no natural features to provide shielding against blast and fragments or to provide obstacles against aircraft attacking at low level. The low level attacker has an unlimited choice of approaches. This situation may be considerably altered at a well located water base. Besides furnishing shielding and concealment, steep banks restrict the direction of low level approach and raise the altitude for pull-up. Figure 20, showing limited access, is tyrical of naturally protected water-basing sites. ## 2. Special Vulnerability Problems of Water Bases Exposed to Atomic Attack The proximity of the water body to the base exposes the aircraft and facilities to special types of damage not possible at land bases. This is due to atomic bursts on or below the surface of the water. Such bursts will cause a wave that may damage aircraft and facilities. Also the fall-out of water and the base turge following the turst are sources of radiological contamination of the water base. A third special vulnerability problem is the possible cratering of the floor of the water body, which might cause the aircraft to run agreem? Quantitative information relating to the effects of surface or underwater detonations are believed to be inadequate to do more than provide order-of-magnitude estimates. The available experimental data on underwater explosions include only one atomic fission detonation. Scaling from small charge experiments is considered to be an inreliable procedure for predicting these effects (Ref. 20). COMPOUNTIAL MODEL ER. NO. 6602 PAGE 40 Fig. 21. Relative Effects of Air Blast and Wave Damage The wave effect. The wave phenomena accompanying a surface or underweter burst is described in Ref. 18. A deep water body adjacent to the base increases the vulnerability to wave damage. Figure 21 illustrates the relative effect of water depth on the ranges of wave damage. The minimum height of a wave that will damage aircraft and base facilities was estimated at 10 feet. No reduction in range has been taken for the decrease of wave height after the wave enters shallower water. Figure 21 also compares ranges of wave damage with the range of damage to aircraft from an air burst at optimum eltitude. It is clear from this comparison that the damage from air blast is greater than the damage from waves in shallow water. In view of the wide dispersal of aircraft at a water base, it appears that if the depth of the water body is less than 100 feet, an underwater burst is not as efficient as an air burst against shore facilities. Thus, a shallow water body adjacent to a water base does not add any likelihood of that base incurring greater physical damage than a land base under similar attack. Radiological contamination. Radiological contamination is not thought of as a primary means of reducing the effectiveness of an installation such as a land or water base. Radiological' contamination is primarily a method of effecting personnel casualties rather than material damage and an aircraft base is primarily a concentration of valuable material. To optimize the degree of contamination, an underground or underwater burst is required. With this type of burst, blast and thermal effects are greatly reduced. Radiological contamination is thus a bonus effect for military targets that are not apread over too great an area where the blast loss of a single bomb can be afforded. With its wide dispersal, a water base does not offer the enemy this type of target. It has been predicted that the area highly contaminated by an underground explosion would be smaller than that of an underwater burst. One reason is that the density of soil is greater than that of water and a smaller mass would be thrown into the air to descend at a distance from the explosion (Ref. 19). Comparison of results of one underground and one
underwater burst does not clearly support this stand. In an underwater burst, the initial gamma and neutron radiations are almost completely absorbed in a few yards of water. There is little neutron-induced activity from an underwater explosion and the radioactivity created has a short half-life. The radioactive material in the water will rapidly become ineffective because of the dilution due to mixing in water. To contaminate the shore, the fission products and induced radicactive elements must escape from the water and be deposited on the shore. For appreciable contamination, the underwater atomic explosion must be so near the shore that significant amounts of the fall—out of water and the base surge, consisting of a contaminated dense mist moving outward, will reach the adjacent land areas. The mechanics of base surge formation are not well understood. It is believed, however, that a base surge will not appear in a shallow water detomation. The amount of induced radioactivity following an underground burst depends on the mineral content of the soil. The total radioactivity may be considerably more than that resulting from an underwater burst of the same yield. Also, if the bomb is accurately delivered, all of the radioactive material is deposited within the mesa of the base. Thus it does not appear that the water body constitutes a potential radiological hazard to the water base, particularly if the water body is challow and the base surge phenomenon is not present. The water body is not believed to offer the enemy a means of contamination superior to means existing at a land base. Cratering the floor of the water body. - Craters on the floor of the water body caused by subsurface A-bomb bursts may be of practical significance to a water base because of crater lips that block take-off and landing areas. Since the hydroski aircraft does not sink more than a few inches when moving at a rate above the critical speed, only crater lips extending above the surface of the water are significant. The dimensions of the crater depend partly on the geological characteristics of the bottom. A large single stage bomb detonated on the bottom in 50 feet of water will result in a crater dimmeter of between 1,500 and 2,00 feet, depending on whether the bottom is "hard" or "soft," and corresponding lip heights of 35 and 125 feet above the bottom (Ref. 20). In 100 feet of water the diameters and lip heights will be somewhat less and will continue to decrease with increasing depth of water. Although a weapon penetrating the bottom before detonation will cause a larger crater, it is unlikely that an enemy would be willing to sacrifice blast and thermal effects to crater the water body. He would lose the bost effects of the weapon and disrupt the use of only a relatively small part of the water body. Even if the crater lip does extend above the water, it will not be necessary to reduce the lip when the water body provides an alternate operational area. A problem in removing the lip is presented by its highly radioactive content. Conventional explosives may be employed to reduce the lip. The land-based counterpart of cratering the floor of the water body by A-bomb bursts is damaging the runways and taxiways. In general, the cratering of runways will cripple the operation of a field. This would impose greater requirements in both time and material than would be necessary for water bodies. Experience indicates that conventional bomb hits of about one bomb per acre are required to render a field temporarily inoperative (Ref. 21). ### 4. The Effect of the Water Body on Radar Bombing As noted previously, radar reflects well from land but not from water. Hence, the contract between water and land on a radar screen provides a good appr ach and an easy target for radar bombing. The radar reflectivity of paved or pierced-plank runways and taxivays at a land base also contrasts with surroundings but is less pronounced than land-water contrast. The contrast provided by water and land bodies leads to improved bombing accuracy. This improvement has been estimated in Ref. 22 which classifies targets attacked through radar bomb sights as "easy" or "difficult". The circular probable error of bombs dropped by radar aiming at an "easy" target is approximately 25% less than for a "difficult" target. These categories are defined as follows: ### 1) Easy Target: - a) Targets with the aiming point within 8 miles of a land-water contrast feature such as a constline, lake, or large river; - b) Industrial targets with prominent aiming points at least a mile outside the periphery of a large city, i.e., a city with an area of over 18 square miles; and - c) Targets within small cities, i.e., cities with an area of less than 18 square miles. ### 2) Difficult Targets a) Targets in, or on the periphery of, large cities and which do not fall into the "easy" target swin-gory by virtue of land-water contrast. It is clear that a water base is an "easy" target because of the land-water contrast. It is also clear that land bases would fall into the "masy" category if there were water bodies within 8 miles. In most cases the radar reflectivity of airfield features contrasts sufficiently with surrouning terrain no that land bases may also be considered favorable radar bombing targets. TABLE 2 BASE LOGISTICAL REQUINME. : 8 | | Torse of Bease | Sent-Pe | Sent - Permanent | Temporary | orary | Air | Airhead | Small Airhead | Irhead | | |----|--|---------------------------|---------------------------|--------------------------|------------------------------|---------------------------|--------------------------|-------------------------|-------------------------|---------------------------| | | as produced | Lard | Vater | Land | Water | Land | Voter | [A red | Water | Carrier | | ri | 1. Bumber of Attack
Asserbate | 8. | 8. | 8. | 8 | 8 | 8. | & | 30 | 8 | | c. | Total Tonnege Base Construction Initial Supplies Total Initial Sup- | 17,451
5,307
22,756 | 11,655
5,307
16,962 | 2,776
2,776
13,875 | 5,254
2,774
8,030 | 11,124
5,307
16,431 | 5,384
5,307
10,691 | 7,497
1,769
9,266 | 1,891
1,769
3,660 | 45,000
5,307
50,307 | | | Bupplies per Month
(20 sorties per
sirtest) | 9,197 | 9,197 | 9,132 | 9,162 | 9,197 | 9,197 | 3,066 | 3,066 | 9,222 | | m | Tourage per Mission
Airoraft
Base Construction
Initial Supplies
Fotel Initial Ton- | 193.9
59.0
252.9 | 129.5
59.0
188. | 123.3
30.8
154.1 | 58.
30.
4.00.
5.00. | 123.6
59.0
182.6 | 59.8
59.0
118.8 | 249.9
59.9
308.9 | 63.0
59.0
122.0 | 500.0
59.0
559.0 | | | Supplies per Month | 102.2 | 102.2 | 102.0 | 102.0 | 102.2 | 102.2 | 102.2 | 102,2 | 102.5 | CONTRIBUTAL I to 22 Base Legistical Requirements ### C. LOGISTICS ANALYSIS ### 1. Initial Townage Requirements Semi-permanent base. The initial tonnage required for a semi-permanent base is estimated with the aid of Refs. 23-27. The main constituents of base construction are runways, aprons, operational and maintenance equipment, and personnel facilities. In the semi-permanent type, the estimate for base construction of a land-based air group is 17,451 tons and for a water-based air group, 11,655 tons. The main difference in requirements between the two bases is that a very small runway is required for the water base. The initial supplies required, which include two weeks supply of petroleum products, ammunition, spare aircraft parts, and spare parts for other equipment, as well as personal gear and food, amounts to 5,307 tons and is equal for both versions. Total initial tonnage required for operations will be 22,758 tons for the land base and 16,062 tons for the water base. All towage requirements are summarized in Table 2 and shown graphically in Fig. 22 When stated in terms of requirements per mission aircraft, the base construction requirements amount to 193.9 tons per land-tased aircraft and 129.5 tons per water-based aircraft. Total initial requirements amount to 250.9 tons for the land-based aircraft and 188.5 tons for the water-based aircraft. Temporary base. Apron space, living accomplations, and other facilities are cheaper in a temporary base than in a semi-permanent lase. Initial tomage require: for the land lase construction is 11,099 tons and for the water base construction, 5,2% tens. The initial supplies for the temporary base, estimated at 7.7% tens, are almost 50 per cent less than those for the semi-permanent base. The total initial temporary equired for the temporary land base is 13,875 tens and for the temporary water base, 6,030 tens. Alrhead base - Rase construction torange requirements is rithe airhead base are estimated at only slightly more than for the temporary base. The initial supplies for the airheus base are kept on the level of initial supplies for the remapermanent take to cause an airhead may become more I obsted than a torporary base. This requirement loss not affect the comparison between the land-bases and the water-bases versions. The total initial tempore requires for the land-bases version is it, will tons and for the water-bases version by it, but tons and for the water-bases version by losses the land-bases version in it. Emplify airteral to The could be not easily be larger to the sale of the appropriate appropriate the sale of the appropriate to the country of the air the appropriate that a country of the air a base construction and a very few equipment items, are reduced to one-third of the tonnage requirements of the large airhead base. The fact that the runway is identical in the two sirheads results in appreciably higher tonnage requirements per mission aircraft for the land-based version of the small airhead than for the usual airhead. The total initial base tonnage required for the small airnead land base
is estimated to be 7.497 tons compared with 1,891 tons for the small airhead water base. Initial supplies are 1,769 tons for both versions. The total initial tonnage required for the land-based version is 9,266 tons and for the water-based version, 3,660 tons. When stated in requirements per mission aircraft, the total initial iomnage for the small airhead is 308.9 tons for the land-based version and 122 tons for the water-based version. Relatively speaking, the land-based system suffers when the smaller units are compared (see Fig. 22). Carrier base. - The comparison of carrier-based aircraft with land- or water-based aircraft operating inside a continent is not a fair comparison. In many cases, the carrier-based aircraft may be complementary to either the land-based or water-based aircraft rather than a rival of either one. The carrier has certain advantages, such as the ability to move at will through open seas and hence can attack coastal areas and contiguous inland areas that are within the radius of its aircraft. The carrier cannot get into the Volga River, whereas land-based or water-based andcraft may operate there. The land-based or water-based aircraft will not be able to attack a coastal area unless bases are secured within appropriate distances. Hence, it must be remembered that inasmuch as the carrier is included in this comparison, the comparison is of complementary methods of operation rather than rival methods of operation. It is assumed that a carrier displacing about 45,000 toos can base an air group of 90 attack aircraft. In this case, the initial tormene will be 500 tons per mission aircraft. ### 2. Operating Supplies The logistics requirements while a base is in operation are largely dependent upon the amminition and petroleum supplies needed. These supplies, shown in Fig. 23, will be lighties, at land and water bases and will depend upon the number of sorties flown. If 20 sorties per month are flown, the tonnage required per mission aircraft per month is estimated at 102.2 tons, and if 10 sorties are flown, the tonnage required in estimated to be 51.5 tons. The number of tons per menth required are important in determining the number of ergosport aircraft required to supply large and small airhead bases. Transport already replicements are computed for the services per matte flow, by each mission aircraft. The land-based airhead can be supplied by the C-103 aircraft. Then examples already is specified because it is necessary to keep the COMPDENTIAL MODEL ER. NO. 0602 PAGE 48 TABLE 3 MINIMUM 1/2GISTICS REQUIREMENTS - BASE MOVEMENT | Type of Rese | Temp | Temporary | ALT | Airhead | Smell | Smell Airhead | |---|-----------------|-----------------|------------------|---------------------|--------------------|---------------------| | | Land | Water | Lard | Water | Land | Water | | Number of Attack Aircraft | 8 | 8 | 8 | 8 | æ | 8 | | 2. Total Requirements Minimum Tonnage Require- ments to Commence Opera- tions | 9,343 | 2,603 | 9,543 | 2,800 | 214'2. | 933 | | Transport Ventele and
Design Payload | Truck
5 Tons | Truck
5 Tons | Aircraft, 8 ions | Aircraft
50 Tons | Aircraft
8 Tons | Aircraft
50 Tons | | Number of Vehicles:
1 trip
10 trips | 1,869 | 520 | 8 | 9 | ૠ | a | | Empty Weight of Iransport
Afreraft, Yous | | | 1,341 | 417 | L44 | 238 | | 3. Rejuinements per Attsck
Aircraft
Minimum Tormage Require-
ments to Commence Opera-
tions | 103.8 | 28.9 | 81 | #.1 | 247 | #
| | Eumber of Vehicles:
1 trip
10 trips | 20.8 | 5.0
6.6 | ~ → | 0.07 | ~ | 0.07 | | Empty Weight of Transport
Afroraft, Tons | | | 14.9 | 7.9 | 24.9 | 7.9 | MODEL ER. NO. 6602 PAGE 49 Fig. 23. Missio : Operating Supplies for Attack Aircraft TABLE 4 RECOVERABLE BASE TONDAGE | election of the second | 6 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | Send - Permanent | T ment | Temporary | rary | Airbead | T T | Small | Small Airheed | | , | |------------------------|--|------------------|----------------|-----------|-------|--------------|-------------|-------------|---------------|----------|---| | | page 15 off: | Land | 24
01
01 | Lend | Water | Gend | Weter | 7 | later | Carrier | | | r i | Base Constituenton | 17,451 | 11,655 | 11,099 | 458.2 | 11,124 5,384 | 5,384 | 7,457 1,392 | 1,891 | 45,000 | , | | Vi
No. 1 | Tourse Recoverable | 2,373 | 2,323 | 1,500 | 1,650 | 1,500 | 1,750 | 8 | 750 | \$5,000 | | | <u>ئەن</u> | Tocasse Recoverable | 26.4 | 25.8 | 7.97 | 18.3 | 17.8 | 17.8 19.4 | 8 | 73 | <u>-</u> | | | . . | Townsee not Recover- | 15,078 | 9,332 | 6,599 | 3,694 | 9,524 | 3,634 | 6,897 | 1,241 | 0 | | | # c./ \\ | Tunage not Recover-
atle per Mission
Afryaft | 167.5 | 103.7 | 106.6 | 9 | 105.8 | 105.8 10.14 | | 380.9 | (m) | | COMPIDENTIAL runway requirement as simple as possible. The projected water-based transport aircraft described in Ref. 2 is assumed to supply the water base. Six of these aircraft will be required. For both types of bases, the mission requirements for the small airhead are reduced by two-thirds. The empty weight of transport aircraft required per mission aircraft, shown in Fig. 23 and Table 3, is 14.9 tons per mission aircraft for the land base and 7.9 tons for the water base. ### 3. Tonnage Recoverable It is very important to consider the tonnage that can be salvaged when a base is moved. Tonnage that is salvaged reduces: 1) the weight of material that must be transported from the United States to foreign areas; and 2) reduces the cost of war to our national economy. In all of the bases examined, the runways, buildings, and ground construction work are not recoverable. The material recoverable when moving is primarily transportable equipment. The tonnage recoverable and tonnage lost are summarized in Table 4. In a semi-permanent base, the tonnage not recoverable per mission aircraft is 167.5 tons for the land base and 103.7 tons for the water base. For the temporary base, corresponding figures are 106.5 tons and 40 tons, respectively. On the airhead base, they are 105.8 tons and 40.4 tons respectively. On the small airhead base, the water-based aircraft compares more favorably than on any other type of base. Here, the tonnage lost per mission aircraft is 229.9 tons for the land base and 38 tons for the water base. In this comparison the aircraft carrier is more economical than any other kind of base because it can be moved from one location to another with no loss of base construction or initial supplies. These data are illustrated in Fig. 22. ### 4. Summary The tunnage required for the water-based attack system is consistently less than for the land-based system because of the smaller amount of surfacing necessary. The amount lost due to a lase move is greatest for the land base. The relative savantage of the water-based system increases with a decrease in sime of the air group. In the airhead even the reg. in supplies impose a greater problem for the land base because of the limited size of Gransport that must land on the minimum runway prepared for attack alreraft. Fig. 24. Minimum Tracks and Touriego Commence Operations at a Temporary Basis ### D. SYSTEM FLEXIBILITY The flexibility of this attack weapon system will depend upon the number of sites at which it can be based, the facility with which these bases can be moved, the number of available targets for the mission aircraft, the capability of using the aircraft effectively in case of emergency, and the ability to move in response to various types of enemy attack. ### 1. Base Availability Ideally, the vater at a water base must be deep enough to land the large transport aircraft that are capable of supporting the attack aircraft. In the European land mass there are: - Over 3,000 lakes of sufficient size and depth for major paraballing areas. Large water-based transport operations would be supported by water-based attack aircraft; - 2) An unsurveyed but large number of additional lakes suitable for the attack aircraft alone; - 3) 18.000 miles of rivers and canals having strotches of sufficient size and depth to meet gross-weight requirements of the water-based transport; and - 4) 35,000 miles of commental waters containing hundreds of other suitable for amphitious operations. ### 2. Base Mobility A base is considered to be a wed when full scale operations in all kinds of weather have beer sutablished. It is recognized that parcial operations could be carried on from land bases or water bases prior to the time when full operations can be conducted. Temporary ladings there was be constructed that the comparison of the properties of the elevent that the comparison between lard bases and water bases will be on a firmer basis if the comparison is made on the attainment of tail operations rather than upon some arritrary standard or partial operations. The termage requirement for each of the types of true, was restudied in order to estimate the tonage requirement to summeror operations. Phose estimates are communities to Table 7 as tollinational transitions for the motion of the estimate transfer engines, per more of CCANDENTIAL aircraft to establish operations for the temporary land base is estimated to be 103.8 tons and for the temporary water base 28.9 tons. In the airhead, the corresponding figures are 106 and 31.1 tons, respectively. In the small airhead, the minimum tonnage requirements are 247 tons and 31.1 tons, respectively. It is considered that a semi-permanent base will not be constructed when frequent moves are likely. Memporary base. In the comparison, temporary bases are moved by truck. The number of trucks required will be less if sufficient time can be expended to permit the trucks to make more than one trip. In this study, the requirements were investigated when the trucks make one trip and
when they make 10 trips. These data, summarized in Table 3 and Fig. 24, show that if the move is made in one trip, an average of 20.8 five-tom trucks per mission aircraft will be required to move a land base, and 5.8 five-ton trucks per mission aircraft will be required to move a water base. If time can be spent to permit 10 trips per truck, the number of trucks will be reduced to 2.1 and 6.6, respectively. The time required to move a base from one site to another is measured from the time that a decision is made to make this move to the time when the base is fully operational. The time required is investigated for a move with trucks making one trip or 10 trips, for distances of 200 nautical miles or 400 nautical miles. In comparing the movement of the temporary base, the requirements for planning and preparation, including initial loading, were estimated to be 24 hours for both water and land bases. The time in transit will vary with the distance and the number of trips, but will be the same for both types of bases. It is estimated that the runway can be constructed and made available for operations in 360 hours. The total time required to achieve full operations is not necessarily the sum of moving and construction times, since much of the moving can be accomplished while the runway is being constructed. The tonal time required versus the rumber of trucks required is illustrated in Fig. 25 and the total time required versus the distance moved is shown in Tatle 5 and Fig. 25. These comparisons show that the water bases are capable of more rapid movement than the land base. For a base move of 200 nautical allea, it is estimated that the land base can be moved and made available for operation in 306 hours at one trip per truck compared with 48 hours for the water base. If 10 trips per truck are made the time required is 408 hours compared with . Thems. When the distance moved is 400 nautical miles, the time required for the last base when one trip is made per truck as a chairs soil for the water base, 60 hours. When 10 trips per truck are made, this comparis a 15 to 36 hours and 480 hours, respectively. Airnead base. The comparisons of time for airhead establishment in Fig. 26 show that the water-based version has an advantage over the land-based version and that the time requirements are identical for the large airhead and the small airhead. The number of transport aircraft attached to each tactical air unit is considered to be determined by the requirement for operational supplies rather than by the requirement for base movement. For the airhead and the small airhead it is estimated that 390 hours are required for a 200 nautical-mile move of the land base compared with 40.3 hours for the water base. If this move is 400 nautical miles, these figures are 392 and 44.9, respectively. Carrier - Movements of aircraft carriers can be made in much shorter time. Assuming an average speed of 20 knots, a carrier can move 200 mautical miles in 10 hours and 400 mautical miles in 20 hours. No initial preparation time for runway construction is involved. Enemy interference. Movements of land and water bases involve many legistic problems and are time consuming. In this analysis, possible attrition to the transport aircraft and trucks making the movement has not been considered. If attrition rates are significant, the costs of such moves may be prohibitive. If enemy attack on these lines of movement becomes important, the comparison will favor the water-based aircraft because of lower tonnage requirements. ### 3. Effective Action in Strategic Emergencies In cases where it is desirable to concentrate many tactical aircraft in a relatively small area, such as bringing all the tactical air wings in western Europe to bear upon one sector, affective mobility will be required. Since the water-based system is more mobile than the land-based system, these bases could be rapidly moved from existing sites to a concentrated area for operations. And since there are practically no areas in Europe where adequate water bases are not available within the radius of this aircraft from enemy targets, it appears that the water-based attack aircraft possesses the capability of maximum consentration whenever strategically necessary. ### 4. Effective Movement in Response to Attack Here again, mobility is of prime inportance. If the bases are subject to attack from enemy tactical aircraft, they can be moved out of range of the enemy bases more easily and more quickly if they are water based than if they are land based. If the attack is from advancing land troops, the water base can be moved faster than the land base and little will be left for the enemy to use. In either case, the aircraft themselves could be exacuated with equal speed and flown to fields in the rear. If the attack is MATTHEORINGS MODEL SR. NO. 6602 PAGE 56 TABLE 5 TIME FOR BASE MOVEMENT - HOUR i din | 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Temporary | ar, | Airi | Airhead | Small | Small Airhead | | |---|---|--------------|------------|-----------------|-------|---------------|--------------------| | | Lend | Water | Land | Water | Land | Water | Carrier | | Infofat Preparetton | 42 | ήZ | #.V | 42 | 77 | 24; | 0 | | For The Le Trensit, Move 200 Martical Miles Lorips Continue | e1
228 | 12 | #
E * | †
† ,
 \ | 1 | f
1 | 10 | | of the policy Adventity Nove 400 Nautical Miles | 1 | ;
; | ري
بر: | 0 | 77.ž | T¢.3 | 1 1 1 2 | | 1) titps
*PV Transport Alrerat | # 95
7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 45.4 | 50.6 | 22.9 | 117.2 | 20.9 | 02 | | 4. Pungay Availability | 360 | ču
•=1 | 8 | ii | 360 | 12 | 0 | | Minimum Time Requiremental | Ş | 87 | | | | | Ç | | Lo haise at Airmain Move 400 Nathiosa Miles: | <u>।</u>
दु | 252 | : 06
30 | 40.3 | 330 | 10.3 | ;
;
-1
 | | Louise
Louise
May Transport Afrorate | 108
528
 | 60
84
 | 392 | 44.9 | 392 | 1 6.44 | 80 | The same number and type of afternatt are used to move the base as are used to supply the base. the elements since activities Sum of T. inc "Mentage" Tig. 25. Time for Lemporary Base Non-ement. MODEL ER NO 6602 PAGE 51 THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND Tigs 26. Time for Airbona Establishment coming from saboteurs who are in the area and if the aircraft are parked in one unit, the water bases have less area to be guarded by security fences or other devices. If the water-based aircraft are widely dispersed, then possibly they would require the same area to guard as would the land-based aircraft. So from this aspect, the water bases may have an advantage over land bases. #### 5. Summary Advantages to be gained from flexibility depend upon base mobility more than any other factor. The water base can be moved from one spot to another with greater facility than the land base. The main reason for this advantage is because of the ammall runway requirements of the water-based aircraft. The superior mobility of the water base over the land base will lead to more effective action against enemy targets, against enemy advances, and against areas where it is desired to use all available aircraft. #### F. COST ANALISTS This section considers the costs associated with the establishment and operation of the backup, systems described previously and illustrated in Figs. .6 and 17. #### 1. Base Construction Semi-permanent base. Semi-permanent land bases or estimated to cost \$10.0 million each and water bases \$10.0 million each, the distribution being primarily that runway repairments are very small in the latter inotalistions. This amounts to \$0.05,000 for mission aircraft for the land base and \$177,000 for mission aircraft for the water base. As bases onte, summarizes in table rund \$199. The are computed with all to Refer 0.3 for agh on. Temperary tame. For the temperary cardinate, the literary \$400, midlion compared with \$500 midlion for the water table. The same and the \$119,000 per midlion a normal to mother translation of the cardinate and \$70,000 per midlion already to the water table. Almberia bases. To summers over these sear mater to seet \$11 miles of ampared with \$11 miles on the water tases. The summers to \$12 years become any rest of method and \$24,000 per miles of a rest of the water trace. Date: Additional times of the immediate process, they can be appropriate, will need the annual content of the process p TABLE 6 INITIAL BASE COSTS - MILLIONS OF DOLLARS | Burton Carlotter | Semi-P | Semi -Permanent | Temp | Temporery | A1r | Airhead | Small / | Airhead | |
--|-----------------------|-----------------|--------|-----------|--------------|---------------|---------|-------------|---------| | 37 8 0. LRITTA | Isnd | Water | Land | Water | Land | Water | Lend | Water | Carrier | | Altorate | 96 | 8. | 8 | 8. | 8 | 8 | 30 | S. | 8 | | ○ 13.40mm COmman | om og sigement i 1. s | | | | | | | | | | : ତ୍ରଷ୍ଟେ | 20.2 | 15.9 | 10.7 | 6.8 | 11.0 | 5. 2 | 6.9 | 3.9 | 150.0 | | THANKS OF THE | 5.6 | 2.7 | 1.8 | 7.9 | 1.8 | 2.5 | · . | 6.0 | 150.0 | | Walle toet | 9,1 | 13.2 | 6.8 | 6٠.٦ | 9.5 | 5.4 | 6.5 | 3 00 | 0.0 | | Attack Attended | 62.7 | 62.7 | 62.7 | 62.7 | 62.7 | 68.1 | 50.9 | | 62.7 | | Transport Artiract | | 1 1 1 | !
! | ! | 67.3 | 34.5 | 22.4 | 11.5 | ;
; | | Personnel, Train 189 | | , | | | • | ` | | | i
i | | ard Traveling | 53.€ | 23.6 | 20.1 | 20.1 | 23.6 | 23.6 | 7.9 | ۷٠٠ | 28.8 | | The Caroline | 2.4 | i,
C) | 2.1 | 1.2 | 4.00 | 7.0 | 8.0 | 3.0 | 7.5 | | Total: | 128.9 | 104.6 | 94.7 | 90.8 | 167.0 | 130.8 | 58.9 | 45.0 | 248.7 | | Coate Per Mission | - | | | | | | | | | | The state of s | | | | • | | | | | | | 3884: | 575 | 0.177 | C.119 | 0.076 | C.122 | ත්
ක්
ර | 0.231 | 0.130 | 1.667 | | Charles III To the Control of Co | 6% : S | 0.03C | 0.020 | 0.02 | 0.020 | 0.624 | 0.05# | 0.030 | 1,09991 | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | \$ 67.55
 | 0.169 | 8 | 0.055 | 2.5 | 9 | /JC 0 | 2 | c | | ALTERNAT | | • | | | ;;
}
• |) | 3 | |)
0 | | Attack Atronafo | | 969
O | 0.696 | 969.0 | 0.696 | 0.696 | 0.696 | 969.0 | 0.596 | | Transport Atronaft | | 1
1
1 | ; |
 | 0.748 | 083 | 0.748 | 0.383 | | | Personnely Braining, | | | | | - | 1 | • | | | | Salianary Sea | C.262 | 0.262 | 0.223 | 0.223 | 0.262 | 0.262 | 0.262 | 0.262 | 0.350 | | Latte Cuprites | 5.027 | 0.027 | 0.013 | 0.013 | 0.027 | 0.027 | 0.027 | 0.027 | 0.030 | | 1018; | : 210 | 1.162 | 1.051 | 1.003 | 1.855 | 1.452 | 1.86.1 | 1.498 | 2.753 | | | | | | | | | | | | COMPRESENTIAL tie ... Base C sts Carrier. The 45,000-ton aircraft carrier is estimated to cost \$150 million at present replacement costs. This amounts to \$1,667,000 per mission aircraft. Overseas base construction is listed as one of six critical items in wartime planning. The water-based aircraft show a considerable advantage over land-based aircraft with respect to original base construction costs. This advantage is of even greater importance since the savings are cumulative when bases are moved from one site to another. #### 2, Total Value at a Base In this study, each attack Aircraft is estimated to cost \$696,000 regardless of whether land based or water based. This estimate is based upon the assumption that a large number of these aircraft will be manufactured. The personnel requirements are estimated to be 2,300 for the semi-permanent base, 1,500 for the temporary base, 2,300 for the airhead base, and 767 for the small airhead base. These requirements are estimated to be identical whether for land base or water base. Personnel training and traveling costs are estimated with aid of Ref. 27 to be \$23.6 million for the semi-permanent base and airhead base, \$20.1 million for the temporary base, and \$7.9 million for the small airhead base. When estimated per mission aircraft, personnel costs are \$262,000 for the semi-permanent base, airhead base, and small airhead base, and \$223,000 for the temporary base. Initial supplies are estimated on a two weeks basis to cost \$2.4 million for the semi-permanent base and airhead base, \$1.2 million for the temporary base, and \$0.8 million for the small airhead base. To transport supplies to the land-based silhead, 90 existing low-tire-pressure and low-wheel-loading aircraft costing \$67.3 million will be required. This type is used because air transport is necessary in the construction wtages. At the water-based airhead, the projected transport can be used (Refs. 1 and 2). Six of these aircraft costing \$34.5 million will be required. Transport requirements for the small airneads are one-third of those for the airheads. When the total value at a base is computed, the difference between the water base and the land base is not very high. It is \$108.9 million for the semi-permanent land base and \$104.6 million for the semi-permanent water base. Reduction of base facilities and initial supply level leads to a lower total value for the temporary base, \$94.7 million and \$90.8 million, respectively. The total value at a land-based airhead is \$167 million compared with \$130.8 million for the water-based airhead. For the small airhead, these figures are \$58.9 million and \$45 million, respectively. When the carrier is included, it is found that the total value is much higher, namely \$248.7 million for an air group. When stated on the basis of value concentration per mission aircraft, the carrier is highest with \$2.76 million. In all cases, the water-based aircraft is below that of the land-based aircraft (see Table 6 and Fig. 27). ## 3. Value Lost When Base is Abandoned The value 1c t when a base is abandoned, summarized in Table 6 and Fig. 27, is important in determining the practicality of moving a base to another site. The materials recoverable from both types of bases are vehicles, transportable equipment, and supplies. Construction of buildings and labor expended on the site are, of course, lost. It is estimated that \$17.6 million will be lost when a semi-permanent land base is abandoned, compared with \$13.2 million for a semi-permanent water base. The value lost is \$8.9 million for a temporary land base and \$4.9 million for a temporary water base. For the airhead base, the value lost is \$9.2 million compared to \$5.4 million. At the small airhead base, it is \$6.2 million compared with \$3 million. In comparison, the carrier loses nothing when moving from base to base anless attrition due to enemy action is introduced. Its only cost for moving is fuel. Since movement is in effect part of the designed operation of the carrier, it can be said that movement is almost costless. ## 4. Mobility Costs The annual base costs are compared when the base is stationary and when the base has 10 moves a year. From a practical standpoint, it is unlikely that a semi-permanent base would be moved and if a move were made from a semi-permanent base, it would be to another base which would be a temporary structure. When this move is made, the cost of making a move equals the cost of construction of the base, less salvage from the old base, plus transportation. Except where actrition from enemy action is important, transportation costs are almost negligible. The cost of moving a base is times a year is shown to be \$99.9 m.llion for a temperary rand base compared with \$49 m.llion for the temperary water base (Table 7). The minhead are est; match to cost \$93.2 million for 10 moves for the last base TABLE 7 | | AIDIOA | ANNUAL BASE COSTS - MILLIONS OF DOLLARS | ONS OF DOLLARS | | |
--|------------------------------------|---|--------------------------|-----------------------|----------| | Factors Affecting Ainual Base Costs | T. | Temporary | Atrhead | Smell Airhead | | | | Land Water | Land Water | Land Water | Land Water | Carrier | | Original Base Out Abbust Tost - No Moves | 20.2
20.2
20.0
3.0
3.0 | 10.7 6.8 | 11.0 7.6 | 6.9 3.9 | 150.0 | | Service To the OC | Tepresiavion) | depreciation) | (: year
depreciation) | (1 year deprectation) | (4 years | | Transportstin)
Aunual Cost - Ten | 176.2 124.1 | 89.2 42.2 | 92.5 te.: | 62.2 25.1 | 0
0 | | \$ 24.0% | 156.3 132.1 | 99.9 | 93.2 49.8 | | 2 5 | | Aurost Merion | | | | | | | Armen Meeton Arrange Course Co | 5.112 0.035 | 0.119 0.080 | 0.122 0.081 | 5.231 0.126 | 0.417 | | craft, 10 Mores | 2.070 1.674 | 1.110 6.5% | 1.036 0.550 | 2.073 0.936 | 0.419 | | | | | | | | MODEL ER. NO. 6602 PAGE 65 Page The Americal Plane Court on Moreon Par Year THE BLENN L. MARTIN COMPANY BALTIMORE, MARYLAND compared with \$49.8 million for the water base. With small airheads, the comparison is proportionately more favorable to the water base where the cost of 10 moves is estimated to be \$69.1 million for the land base compared with \$29 million for the water base. The comparative cost for making moves with the assumed carrier depends largely upon the amortization rate of the carrier itself. This is a four year period which would mean a cost of \$37.7 million a year. Costs of mobility, summarized in Table 7 and Fig. 28, are lower in all cases for the water-based aircraft than for land-based aircraft and lower yet for the carrier. #### 5. The Size of the Unit It is possible to domicile the water-based aircraft in small units for purposes of dispersion without being subject to rapidly rising base construction costs per mission aircraft (see Fig. 20). Since runway costs are equal for either a group of 90 aircraft or a squadron of 30 aircraft, the base costs per mission aircraft are greatly increased when the number of land-based aircraft is reduced from 90 to 30. The increase for the water-based aircraft is much less. #### 6. Cost Summary Bases for the hydroski water-based sircraft cost less than bases for the conventional land-tased aircraft, primarily because of differences of the runways. Since runways are not recoverable, the value lost when a base is abandoned is considerably more for the land base than the water base. For three reasons, the cost of mobility is much less for the vater base than for the land base. The cririer base is more expensive than a land base or water base with respect to initial costs. However, the costs of moving are negligible for the carrier so that when a high degree of modulity is required the carrier becomes the chenpest base ## VI. CINCL SIDNS AND RECOMMENDATIONS From the analysis of the potential of water-based aircraft for attack missions, at as concluded that: - 1 The water-based attack system offers the greatest flexibility of persticat - 2 The land-based systems require two to four times the tonnage for establishment and a much longer time to build: - 3. The required high performance in the air can be obtained equally well with water- or land-based aircraft, - 4) The rosts in time, manpower, and delians are lower for water bases, especially when frequent hase moves are desired, and - in the advantages of water basing are relatively much greater for smaller also air groups. Arthough the current experiences with pre-compagn approach indicate that the water operated is federal, further technical acvelopments chase to one mass. it is cookers of a though - (4) The oklips turns as a coster with greath manager water sectory as newly enable to very money transfer state. - (2) The substituting program of the control t - (4) Fig. 18 year of the control o - (4) Any transfer of the property pro CONSIGENTIAL MODEL ER. NO. 6602 PAGE 68 #### VII. REFERENCES - 1. "Water-Based Aircraft An Analysis of Their Potential Summary Report," Engineering Report No. 6600, The Glenn L. Martin Company, 1 October 1954. CONFIDENTIAL - 2. "Water-Based Aircraft An Analysis of Their Potential Transport Missions," Engineering Report No. 6601, The Glenn L. Martin Company, 28 February 1955. CONFIDENTIAL - 3. Whitcomb, R. T., "A Study of the Zero-Lift Drag-Rise Characteristics of Wing-Body Combinations Near the Speed of Sound," NACA RML 52-H-08 (GLM CR-2483), 1952. CONFIDENTIAL - 4. Carmel, Melvin M., "Transphic Wind Thunnel Investigation of the Effects of Aspect Ratio, Spanwise Variations in Section Thickness Ratio, and a Body Indentation on the Aerodynamic Characteristics of a 45° Sweptback Wing-Eody Combination," NACA RMD 52-L-26b (GIM CR-2692), January 1953, CONFIDENTIAL - 5. Jarmolow, Kenneth, "A Method for Estimating the Wave Drag of Wings at a Mach Number of 1.1," Ergineering Report No. 6194, The Glenn L. Martin Company, 22 February 1984. CONFIDENTIAL - 6. "General Operational Requirements for a Fighter-Bomber Weapons System," No. TFB 52-I, Directorate of Requirements, Apartment of the Air Force, Headquarters USAF, 5 January 1950. SFCRET - 7. "Development of Hydroskis and Panto-Based Aircraft." Air Force Air Materiel Command, Engineering Division Memoranium Report MCREOA-4437, Contract W 33-038-ac-18819, Et No. 430-274, January 1910. CONFINENTIAL - 8. Green, Howard S., "Final Report, Universal Lamitag Gear for SNJ Aircraft," Contract Moa(s)-11048, Amend. No. 4 and 5, All American Airways, Wilmington, Delaware, Report Nolle, fGIM MR 5001A), June 1952. CONFIDENTIAL. - 9. "Evaluation of a Model OE-1 Aimpiane Equipped with Universal Ski Alighting Gear," Letter Report 1. Project TED Wis PTR At-640cc, (GLM MR-48380cc), Nava. Air Test Contem, Pataxent River, Maryland, December 1995. COMPIDENTIAL - 30. The exemple facts of Court for Navis A in madit, 7 of the of Novic Resonance Court of Navis Navis (C.S.), [IIM MR-5-365], All American Englisher remains over the over the court of MODISE ER. NO.8600 PAGE 69 # REFERENCES (CONTINUED) - 11. Dreyer C. W., "Aircraft Ski Landing Gear Development" Technical Report 53-159, Wright Air Development Center, September 1953. - 12. Stevens, James Hay, "Baroudeur Marked by Novel Design Features," American Aviation Magazine, 24 May 1954. - 13. Scheider, M. G. and Blaes, V. A., "High Speed Water-Basing Study Phase I Report," Engineering Report No. 1857, The Glenn L. Martin Company, 8 February 1952. CONFIDENTIAL - 14. Hoffman, E. L. and Fisher, L. J., "Model Trivestigation of the Effect of Mounting Hydroskis on Shock Absorters," NACA RML 54-L-02, 1 March 1955. CONFIDENTIAL - 15. Cross, R. F., "Preliminary Report on the Investigation of Shipboard Receivery of the XF21-1 and F2Y U ton Bases Dighters," Report No. ZH-090, Convair, August 1990. CONFIDENTIAL - 16. "Mobile Breakwater Studies," Report No. N-64.2, California Tech. Hydrodynamics Lab. CONFIDENTIAL - 17. "Logistic Reference Data," NWIP 11-21, Office of the Chief of Naval Operations, Department of the Navy, 15 May 1983. CONFIDENTIAL. - 18. "Capabiliting of Atomic Weapons," Armed Forces Special Weapons Project, Dept. of the Army, the Many, and the Air Ferre, D AF 30%. Revised Edition, the behalf 1997. CETRET - 19. "The Effects of Atomic Weapons, Thom Alamos Scient for Laterstony, September 1980. - PO. "Naval Princips Taloratory Report 1.12 A . this effect water Atomic Weapons," Dept. of a News, The best Albert, of The HEDITALISM DATA - [7] "Drivetion of Bombo and Fiscal, Larget Vilneralizity, and sideration of Ferral Regularments to Aerika Aembar most, Deport most of the Air Ports, April 1994. INFIDENTIAL - (2) Twent time Districting Front or Max as a Color of two or over no Degram ment to the research of the research of the Color - (2) Continue to March 1998 to North 18 or 18 to 18 to 18 or 18 by a contract of the North 18 or 18 or 18 by a contract of the North 18 MT 18. # REFERENCES (CONTINUED) - 24. Chief,
Bureau Aeronautics letter Aer-MA-11/1, 12 February 1954. CONFIDENTIAL - 25. "USAF Logistical and Operational Planning Manual," October 1950. RESTRICTED - 26. "JEAF Installation Facility Requirements," April 1952. RESTRICTED - 27. "Formal Training Costs of Officers and Airmen by AF SC," Directorate of Management Analysis, USAF, dated 16 November 1953. - 28. Shanley, F., "Weight Analysis of Aircraft Structures," McGraw Hill, 1952. - 29. Jones, Thomas V., "Capabilities and Operating Costs of Possible Fiture Transport Aircraft," Report No. R-249, Rand Corporation, 16 July 1953. - Kirkpatrick, A. L., "Estimating Wing Bending Material Weight by Multiple Station Analysis," Boeing Airplane Company, 11th National Conference SAWE, May 1953. - 31. "Thiversal Landing Gear for SNJ Aircraft," Report N-118, (GLM MR-5091), All American Airways, Wilmington, Delaware, 25 September 1950. CONFIDENTIAL - 32. Ramsen, John A. and Gray, George R., "Tank Investigation of the Grumman JRF-5 Airplane Equipped with Twin Hydro-skis," TED No. NACA DE-357, (GLM CR-2326), Langley Aeronautical Laboratory, 10 April 1952. COMPIDENTIAL - 33. "Hydrodynamic Evaluation of Single Hydro-ski Installed on a JRF-5 Airplane," PTR DE-324, FT 32-0108, (GLF MR-4838R), 22 July 1952. CONFIDENTIAL - 34. "Hydrodynamic Evaluation of Single Hydro-ski Installed on a Model JFR-5 Airplane, Bu. No. 37783, PTR DE-304, (GLM MR-4584B) 4 April 1952. CONFIDENTIAL - 35. "Hydrodynamic Investigation of a 1/.5-Scale Model of the Consolidated Valtee Skate 7 Scaplane Equipped with Twin Rydro-skis," TEN No. NACA DE-342, (GLM CR-21.8), 7 Hovember 1951. CONFIDENTIAL - 36. Fuller, Roger D., "Hydrodynamic Characteristics of a Single Ski Versice of a Generalize i Mine Layer Scapiane," CVAC Report No. 7H-08o, (GM MR 48391), October 1990. CONTINUITIAL. THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND ## CONFIDENTIAL MODEL ER. NO. 6602 PAGE A-1 # APPENDIX A HYDROSKI EVALUATION CONFIDENTIAL моры Ен. NO. 6602 РАGE **А-**2 THE GLE ## HYDROSKI EVALUATION | HYDROSKI EVALUATION | | | | | |-------------------------------------|--|-----------------|---------|---------| | AIRCRAFT | .13 CUB | | | | | REFERENCES | Ref. 31 | | | | | | | | | | | SK! DESIGNATION | PS-1 | PS-2 | PS-3 | FS-3A | | CONFIGURATION | | | | | | | | | | | | | | | | | | TYPE INSTALLATION: | | | | | | NUMBER OF SKIS | 2 | 2 | 2 | 2 | | BUCYANT OR HON-BUOYANT | Non-Bucyent | | | | | WHEELS | and the second s | 1 ·= · | | | | RETRACTABLE | No | No. | No | No. | | ADJUSTABLE TRIM | Trim Louded by Bunges ds | | | | | TYPE OF STRUTS | Standard Flexible | ļ | | | | GROSS WEIGHT OF AIRCRAFT | 1000 16 | 1620 16 | 1000 lb | 1600 fb | | WEIGHT OF SKIS (ost) | 52 16* | | | | | WEIGHT SKIS, FOILS AND STRUTS (++1) | | | | | | UNIY LOADING, GE SALES | 87 lb/sq #1 | | | | | MAXIMUM LOAD FACTORS | | | | | | MAXIMUM IMPACT LOADS | · · · · · · · · · · · · · · · · · · · | | | | | MAXIMUM IMPACT ACCELERATIONS | | | | | | MAXIMUM IMPACT MOMENTS | | | | | | ASPECT RATIO WIGHT - MAC | 5.75 | | | | | SKI AREA (total) | 11.5 og fe | | | 1 | | SKI YOLUME (++1) | J.a cu fr* | | | | | VOLUME OF RETRACTED ASSEMBLY (+++) | 5.30 ou fit* | | | Į. | | SKI DIMENSIONS (aver-all) | 1 fo m & fo | | | | | LIFT DRAG IN WATER | | | | | | YRIM AND ADJUSTMENT PANGE | -15' y 10 - 4' j | | | • | | TAYER STALL SPEED (or import) | ia i R-otz | 10.2 Knote | | | | WMTER TAKE-OFF SPEED | 35 Knota | 35 | | | | TAKE-OFF TIME (and wind volcein) | | na nastraaniga. | | | *Values estimetes by The Clean L. Merrin Campuny formula the sky weight (Appendix B) w and P O - Without | | J3 CUB
R•f. 31 | | | | 1 | |----------|----------------------------|------------|---|--|---------------| | | Pa(21 | | | | 1 | | 1 | Kor. 31 | | | ## - ## A - 1 | | | Ŷ. | PS-1 | PS-2 | PS-3 | FS-3A | PS-4 | | ţ | | | and the second second | Complete Committee Committ | | | į | 2 | 2 | 2 | 2 | 2 | | 1 | Non-Bueyant | | | | | | - | Ne | | No. | N• | No. | | | Trim Louded by Sunger Cafe | | | | İ | | | Standard Flexible | | | | | | | 1000 lb | 1000 Ib | 1 <i>0</i> 20 lb | 1600 lb | 1000 ib | | 1 | 52 lb* | | | | | | (est) | | ··· ··· | | | | | | E7 16/sq ft | | | | | | | | | | | | | · ·- | | | erenning of the space and topic (1999) is a | | | | s | | | | | | | | | | | | | | | 5.75 | | | | | | 1 | 11.5 eq fr | | | | , | | 1 | s.d cu fi* | İ | | | | | _Y (***) | 5-30 cv ft* | | | | | | | 1 ft × 6 ft | | - | | | | | | | | | 4.1 w 12 Trim | | 1 | -15', to + 4', | | | | | | 1 | ia é Krots | 10.2 Knots | | | | | į | 35 Knote | 35 | | | | MODEL ER. NO. ∵O⊋ PAGE Å=Å | | | | PAIT CUB
Ref. 8 | |------------------------------------|---------|------------------|---| | P5-5 | PS-5A | PS.7 | PS-14 | | 2
Standord Wheels | 2 | 2
Non-Buoyout | 2
Non-Buoyast
Standard Wheels | | No No | No | No | Standard Wheelt Yes Standard CUB Flexible | | 1000 lb
76 lb*
43.5 lb/+ç fi | 1000 tb | 1000 % | 1355 16
63 16, 71 16 *
85 16
90 16 sq ft | | | | | 3.5 9 * | | 1.62
23 sq ft
12.4 cu ft* | | | 1.73
15 kg ft
7.2 cc ft* | | 22.9 co ft* 2 ft - 10 m 6 ft - 0 m | | | 17 av n.*
2 to -3 in +6 to -2° in. | | 10 Knots
35 Fnots | | | 12 to 3 on Throst Line 9 Knote 33 Kouts | MODEL ER. NO. 6602 PAGE A-4 | STINSON DY | | CESSNA OE | NAVION AAE | |------------------------------|------------------------------|---------------------------|----------------------------| | R•f 31 | | | | | PS-S | PŠ-SA | | | | 0 | | | | | 2 | 2 | 2 | | | Non-Buoyant | Non-Buoy ent | Non-Buoyant | | | 16 in. Diameter Wheels | | | 1 | | Ne | No | He | Ne | | Yes | Yes | | | | Standard + 6 In. Extension | Stendard + 6 in. Extension | 1 Sprine Steel Strut | : Standard Oleo (Each Sk:) | | 2050 15 | 2050 15 | 2400 Ib | 2850 lb | | 83 16, 96 15 * | 83 lb, % lb • | 60 lb
 Approximately 75 lb | | 119 16 | 119 16 | 100 16 | | | 89 16/eq ft | 89 lb/og fr | 145 lb/sq fr | | | 3.5 g* | 3.5 • • | | | | | <u></u> | | | | 1.42 | 1.62 | 1.33 | | | 23 aq ft | 23 sq ft | 16.6 sq fs | 1 | | 12.4 cu ft * | 11.5 cu ft* | | Į
į | | 19.2 cu ft * | 18.8 cu ft * | | Main 30 in. Mean = 84 lis. | | 2 ft - 10 in. = 4 ft - 0 in. | 2 ft - 10 in, = 4 ft - 0 in, | 36 in. ± 72 in. | Nasa 30 in. Wide = 36 in. | | 4.7 | 0.4 | | | | | | 2 Position 16 - 30' Renge | 2 Positions | | 12.5 Knets | 11.5 Knets | | | | 43.5 Knats | 43.5 Kno1s | | 1 | | SNJ-5C | | (NACA Fook Tott) | |--|---|------------------------------------| | Pef. 31 | Ref. U | Ket. 32 | | P5-6 | PS-12 | | | | | | | | <u>&</u> | 1 = 2 | | 2 | 2 | 2 Types (A & B) | | | 1 | Buoyant | | 14.5 in. Diameter Wheels | Standard Whools | | | Na Na | Na | | | Yes | Adjustable Trim Strut | | | Standard SNJ Oliva | Extension to 4.5 in. Restricted Oleo | Rigid Smutawith Fairing | | 5050 lb | 5865 lb | 41 0008 | | 208 15* | 175 ib, 153 ib* | 192 16, 134 16 * | | | 305 lb | 297 lb | | b/sq ft W/ flaps, 196 lb/sq ft W/O flaps | 215 M/eq ft W/Haps, 362 M/eq ft W/O flaps | 383 lb 'sq ft | | | | 3.5 g · | | | | | | | | | | 8.2) W/O Fiaps; 1.41 W/Fiaps | 4.0 W/O Fieps, 3.0 W/Fieps | Approximately 3.1 | | 25.8 sq ft; 50.8 sq ft | 16.2 sq ft; 27.2 sq ft | 20.8 sq ft 20.4 sq ft | | 18.1 cu tr* | 14.7 cu fe* | 13 cu ft" 9.4 cu fr" | | 26.4 cu ft* | 32.2 co ft * | 37.5 cu ft 23.5 cu ft* | | W/O Flape 1 ft - 3 in, x 10 ft - 4 in. | W/O Flaga 1 ft - 7 in. x 7 ft - 11 in. | 1 6 - 10 (+, x 5 ft - 4 in. (ooch) | | | | 3.62 Maximum | | -14 to + 4 to Thrust Line | -14 to - 4 to Thrust Line | - · | | 10 Knots | 12 Knotu | 17-1 - 25-6 Knots | | | | | MODEL ER NO.66**0**2 PAGE A.6 | GRUMMAN JRF-5
Ref. 33 | GRUMMAN JRF-S(OA-9)
Ref. 34 | X F2Y-1 | |------------------------------|---|--| | | | | | 1 | 1 | 2 | | Bucyont | Sucyont | Buoyant | | Nc | Ne | Yes | | Olec (825 MG Rovised) | Rigid with Rigger Strut | Fwd Linkage, Aft Oleo | | 8500 lb | 8730 - 9140 lb | 18,000 - 20,000 lb | | 191 lu, 172 lb* | 223 16 | 856 Nr. 468 Ib. | | 401 ib * | 323 lb | 1362 16, 2750 16* | | 464 lb/sq ft | 458 lb/eq ft | 343 lb/ og fr | | 24, 400 lb* | 3.5 g Landing Load, Dazign ib zimum* 12,880 - 17,000 th | | | 2.87 • | 3.9 • | The second secon | | 226:500 in 16 | 234,000 - 137,000 in to | | | 3.4 | 3.7 | Approximately 10.5 | | 18.7 aq ft | 19.9 og fr | Approximately \$8.6 og fr | | 12.3 ca 6" | 15 ~ ft * | 24.4 eu fi * | | 79.7 cs 31 * | 27 au ft | \$0.4 cu fr | | 2 to - 4 to, x 8 ft - 8 to.* | 2 tt - 4 in. a 9 ft - 4 in. | 1 ft - 8 in. x 12 ft - 4 fn. | | · 3 Fixed | • 3' Frand | | | | • | | 60 Knots 12 sec | SKATE 7 (NACA Yost Tank) | P5M (M-270) | Proposed Minoleyer (Tenk Test CVA) | |--------------------------------|--|------------------------------------| | Ref. 35 | | Rof. 36 | | | | | | | θ | | | | | | | 2 | 2 and Hydrofoil | 1 | | Rusyant | Budyant | Bueyant | | Yes | Ne | Yes | | 1 Fixed Faired Strut, Each Ski | 2 Rigid Struta, Each Ski | | | 33.000 li | 40,000 lb | 196,000 lb | | 1000 lb, 620 lb * | 2413 16 | 4440 N. 4360 N. | | 1620 lb " | 3243 lb | 9390 16 | | 440 lives fo | 499 lh/sq it shis + hydrofoll, 486 lk/sq ft shis | 653 lb. eq fr | | 4 g * | 3. | 8 9 * | | 198,000 lb * Terel | 100,000 th Total | 1,570.066 lb* | | 6 9 | 3. | 8 9* | | 5.42 | 7.25 Each Ski, G.486 Foll* | 3.9 | | 47.8 ag fr | 87.5 og fr Both Shin, 32.8 og fr Hydrofail | 300 eq fi | | 29 cu ft* | 33.8 cu fr Both Shis, 13.2 cu fr Hydrofoil* | 450 cv 3* | | 77.2 cu fi* | 78.8 cu ft * | 450 eu ft * | | 2 ft - 1', in. a 13 ft - 0 in. | 2 ft - 6 in. r 20 ft each shi, 4 ft - 1, in. a 4 | 10 H - 10 m = 34 ft - 0 in. | | 2.3 or Hump | 3.4 at Usperting 8 at High Speed | | | - 2ª to Weter Line | d to Water Line | \$ 800 × 8 | | 42 Knors | 35 Knots | 34.2 - 38.3 Knoti | | 94 Knots | 80 Knets | 150 \$ 446 | THE GLENN L. MARTIN COMPANY PALTIMORE, MARYLAND MODEL EN MO 110. PAGE A-7 | SEATE I (NACA Tees Tenk)
Reb. 30 | P.Sm (44 270) | Projective Mineleyer (Vent Trail CVA) | |--|---|---------------------------------------| | | 6 | | | | | | | 2 | 2 and Hydrolavi | 1 | | Buoyent | Book an! | Buoyan' | | Yes | He | Y•• | | 1 Fixed Feired Strut, Each Ski | 2 Rigid Struts, Each Ski | | | 33,000 th | 40,000 lb | 196,000 16 | | 1000 lb, 420 lb - | 2415 16 | 4430 N. 4360 N. * | | 143016 * | 3245 16 | 1310 16 | | 640 lb/sq ft | 499 lh/sq fr skis + hydrofoil, 686 lis, sq fr skis | 653 ib ag h | | 6 g. | 3. | ** | | 198,000 lb * Terei | 180,000 to Total | 1,570,000 16 * | | 4 • | 3.0 | 1 g* | | 5-42 | 7.25 Eoch St., 9.465 Foll* | 3.9 | | 49.8 ag fr | 87.5 sq ft Both Shis, 32.8 sq ft Hydrofoil | 300 ag fi | | 29 cu fi * | 33.8 cu fr Both Shis, 13.2 cu fr Hydrofoit* | 450 cu fr * | | 77.2 cu fi* | 78.8 cu ft* | 450 cu fr * | | 2 ft - 1 ¹ , in. ii 13 ft - 0 in. | 2 ft - 6 in. x 20 ft ouch ski, 4 ft - 1, in. x 4 ft - C in, each full | 10 ft - 10 in. a 36 ft - 0 in. | | 2.3 at Hump | 3.4 at Unparting 8 at High Speed | · ••• | | 2º to Weter Line | · d' te Water Line | 0 m -8 | | 42 Knore | 35 Knets | 34.2 38.5 Knote | | 94 Knots | 80 Knets | 150 Xners | CONFIDENTIAL THE GLENN L. MARTIM COMFANY BALTIMORE, MARYLAND MODEL ER. NO. 6602 PAGE A-8 THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND # COHEDENTIAL MODEL ER. NO. 6602 PAGE B-1 PAGE # APPENDIX B STRUCTURAL CONSIDERATIONS ANI WEIGHT DETERMINATIONS SATINGET ACO THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND ### STRUCTURAL CONSIDERATIONS AND WEIGHT DETERMINATIONS #### A. CYT INSTALLATION The prime advantage of the hydroski-equipped airplanes is their ability to take off and land on various surfaces. They will be capable of landing and taking off from ice, snow, or water and landing in any relatively unobstructed area. The simplane will be non-buoyant (in the sense that take-off will not be from a buoyant static condition in the water), which necesserily dictates that a minimum planing speed be maintained while on the water. The risk of engine failure while water taxing does not seem to warrant the weight penalty involved in making a dense airplane of this type into a buoyant configuration. After the landing on water, it is then necessary to raxi to the beach, a prepared ramp, or a floating carrier. Even though the non-buoyant configuration will not take off from a floating position in the water, it is designed to remain afloat in case of a water stall. The required size of the ramp is a function of minimum vater planing speed, thrust to weight ratio, and coefficient of friction. For example, the design selected for comparison has a thrust/weight ratio of 0.50 and a minimum planing speed of 30 knots. If a simple wooden ramp wet-down with water is used, a length of only 120 feet is required to attain the minimum planing speed and transition onto the water. When transitioning from the water at the minimum planing speed, the airplane could be brought to a stop in approximately 150 feet. Web sod, mud, or other low friction surfaces may also be used for landing and taking off. Landings on hard surfaces will necessarily be limited to emergencies to preclude excessive ski wear except where some arresting gear device is used to shorten the run out. The tri-ski configuration shown in Fig. 12 was evolved by considering the importance of having the longest possible bomb bay door and the necessity of providing for lateral stability at low planing speeds. The size of the skie has been selected to maintain a minimum planing speed of 30 knots. The forward ski (Fig. 29) is retracted into the furelage aft of Hull Station 195 and extends from longeron to longeron at its widest
section. When extended, the forward ski is supported by a 4-bar linkage. The aft shock strut incorporates a cylinder for adjusting the tria of the ski relative to the sirplane by the pilot. In both the retracted and extended positions, the aft strut is secured by a lock on the drag strut. The forward ski is fitted with hinged water flaps that are pilot controlled to wary the effective ski area. The water flaps are extended in order to maintain a low planing speed and retracted for landing and high speed planing. Smaller skis (Fig. 30) are attached to each wing tip, and when retracted, they form the wing's lower contour. A trim cylinder is included in the supporting linkage so that ski trim may be pilot controlled. The tip skis are accured in the down position by a lock on the main struct, and secured in the up position by a sequence operated lock on the wing structure. From this preliminary investigation, it was determined that the use of hydroskis will save a total of 60 of the 90 cubic feet of fuselage volume required in the conventional wheel landing gear. The total weight saving of the skis over the landing gear is considered to be negligible. All three shis have pointed trailing edges which are intended to reduce landing impact loadings and vibration problems at high speed planing. Should maneuverability for ground handling be decired on a hard surface where ski wear would be too great, small bandling wheels may be installed integral with the akis. For the tip skis, this would require a fairing in the wing to bouse the wheel. ## B. DETERMINING THE SKI SIZE In "stablishing the ski size for the attack airplane, which has a gross sight of approximately 30,000 lb, it was assumed that the minimum planing speed should be approximately 50 fps (30 knots). The problem then boiled down to a determination of the area, arrect ratio, and true that would support the required loads. One of the major problems was the determination of the number of skis and their arrangement in a manner that would be compatible with the selected airframe. Initial studies revolved around a single ski configuration with small outriggers on each wing. It became increasingly obvious that this system was impractical because the required ski MODEL ER. NO 6602 PAGE Bulk MODEL ER. NO. 6602 PAGE B-5 COMPLENTIAL area could not be fitted into the available fuselage volume and/or bottom area. This same factor precluded the use of twin skis unless they could be retracted into the wing bottom surface. Rebraction into the wing was not seriously considered because of the wing structure and the difficulties which might arise due to space problems. Thus, it was decided that a 3-point suspension be used with 1 the weight being carried w the main ski and 1 on each wing tip ski. In determining the lift it was estimated that a trim angle of 14 degrees would be satisfactory and would not provide drag forces that would exceed the available thrust (Ref. 13). The width of the main ski was determined by the main fore and aft longerons while the length was established by the available space forward of the bomb bay. Based on experience with the F2Y, MACA and AAK, as well as Martin, a pointed stern was included to relieve impact loads. The resulting main ski area totaled approximately 55 square feet. The outer edges were designed to be retractable so that the maximum width would be reduced during the high speed plening and/or landing operation. Other pertinent factors for this main ski are listed below: # Symbols . - Δ - hydrodynamic line (1b) S = area (sq ft) L = length (ft) b = width (ft) τ _ ski trim angle (deg) - average width (ft) R = hydrodynamic resistance (lb) β = deadrise angle (deg) T = thrust (1b) * effective desdrise angle (deg) β = 0° (estimated) S = 33 sq ft t = 14° bave = 4 ft $\frac{L}{b} = \frac{S}{h^2} = \frac{33}{16} = 2.06$ From Ref. 15 $\frac{\Delta}{S}$ was determined to be approximately 500 15/sq ft. A = 35 x 500 = 16,500 16 The tip ski was determined in a manner similar to that used for the main ski. Care was exercised to assure a minimum disturbance to the basic structure. Pertinent factors for these skis are: $$S = 13 \text{ sq ft}$$ $\tau = 14^{\circ}$ $b = 2.00$ $\beta = 0$ $\frac{L}{b} = \frac{S}{12} = \frac{13}{4} = 3.25$ From Ref. 13 $\frac{\Delta}{S}$ was determined to be approximately 450 lb/sq ft $\Delta = 1.7 \times 450 = 5.850 \text{ lb for a total of ll,700 lb/sq ft}$ The inverse lift/drag ratio at these speeds is given below as determined by methods outlined in Ref. 13. Majn ski $$\frac{R}{\Delta} = 0.275$$ Tip ski $\frac{R}{\Delta} = 0.278$ Since $\frac{T}{\Delta}$ exceeds 0.300 it can readily be seen that there is sufficient thrust to maintain these speeds. Typical take-off resistance and performance is shown in Fig. 31. To establish planing equilibrium, it was necessary to consider ski positions as well as forces of thrust, lift, /reg, and weight. #### C. WEIGHT COMPARISON The statistical comparison of skis and wheeled landing gears in Appendix A indicates a lighter weight for ski installations. Information available on skis is very limited and is not representative of a production type installation. Also, the statistical analysis dealt only with the landing device with its supporting 31. Attack Aircraft Take-() || Performence struts and, as such, can only be used to indicate a trend. The type, size, and location of landing devices appreciably affect the aircraft configuration and structural design. A direct comparison can only be made by an analysis of specific designs. For this comparison a land-based airplane configuration has been selected that has a tandem landing gear housed in the fuselage with auxiliary wing-tip gear; the water-based version has a single main ski housed in the fuselage and twin skis located on the wing tips. Undoubtedly there will continue to be developments in the aircraft structural field in the period covered by these studies. Improvements may be expected in construction methods and in the quality of the materials used. Homeycomb construction for control surfaces and secondary structures will be used more extensively. The development of very high heat treated, high strength 4500 steel will have a minor effect on the over-all design. New aluminum alloys are being developed of which the XA785 series is presently showing an 8 per cent increase in tensile strength over the 75S series. Patigue strength and other physical properties are about the same as 758 and it will have approximately the same limitations in its use. Titanium alloys in development that retain their strength at elevated temperature are now approaching the strengthweight ratio of the aluminum alloys. High production and a subsequent reduction in cost will encourage more extensive use of this alloy. The foregoing developments in the field of aircraft structural design will tend to lower the structural weight. Unfortunately, there are other considerations such as corrosion, ratigue, and temperature problems that will have an opposite effect and may realify any expected improvement. It is assumed, therefore, that the estimating procedures based on current performance will satisfactorily predict structural weights for the period covered by this study. The summary weight comparison of the ski-equipped and wheel-equipped attack airplanes was given in Table 1. #### 1. Nethod of Analysis Methods used for the weight analysis of aircraft vary with the purpose for which the analysis is prepared and the time available for the evaluation of specific configurations. Generalised formulas for the estimation of structural components are usually developed from statistical information with a purely emperical or a semitheoretical base. In general, each aircraft manufacturer and military MODEL ER, NO. 6602 PAGE B-9 struts and, as such, can only be used to indicate a trend. The type, size, and location of landing devices appreciably affect the aircraft configuration and structural design. A direct comparison can only be made by an analysis of specific designs. For this comparison a land-based airplane configuration has been selected that has a tandem landing gear housed in the fuse-lage with auxiliary wing-tip gear; the water-based version has a single main ski housed in the fuselage and twin skis located on the wing tips. Undoubtedly there will continue to be developments in the aircraft structural field in the period covered by these studies. Improvements may be expected in construction methods and in the quality of the materials used. Homeycomb construction for control surfaces and secondary structures will be used more extensively. The development of very high heat treated, high strength 4340 steel will have a minor effect on the over-all design. New aluminum alloys are being developed of which the XA785 series is presently showing an 8 per cent increase in tensile strength over the 75S series. Fatigue strength and other physical properties are about the same as 75S and it will have approximately the same limitations in its use. Titanium alloys in development that retain their strength at elevated temperature are now approaching the strengthweight ratio of the aluminum alloys. High production and a subsequent reduction in cost will encourage more extensive use of this alloy. The foregoing developments in the field of aircraft structural design will tend to lower the structural weight. Unfortunately, there are other considerations such as corrosion, fatigue, and temperature problems that will have an opposite effect and may nullify any expected improvement. It is assumed, therefore, that the estimating procedures based on current performance will satisfactorily predict structural weights for the period covered by this study. The summary weight comparison of the ski-equipped and wheelequipped attack simplanes was given in Table 1. ### 1. Nothed of Analysis Methods used for the weight analysis of aircraft vary with the purpose for which the analysis
is prepared and the time available for the evaluation of specific configurations. Generalized formulas for the estimation of structural components are usually developed from statistical information with a purely emperical or a semitheoretical base. In general, each aircraft manufacturer and military procuring agency has developed or adopted its own methods and formulas for weight analysis. Many of these methods have been presented as papers to technical societies and others are available as the result of contractural efforts of research organizations such as Rand, Inc., and the Willow Run Research Center. A number of these methods were available and investigated for use. For this analysis a method was needed that would provide generalized formulas for major structural components and provide a reasonably accurate total component weight in a short period of time. It was also necessary that these formulas contain the parameters affecting weight in their proper relationship to the total so that the formulas could be used in the optimization studies of the individual components. Of the formulas investigated, those used in this analysis that have been based on methods used at the Martin Company and those contained in Ref. 28 and applied in Ref. 29 were found to have the most consistent accuracy. Methods using a more detailed theoretical analysis as exemplified by the multiple station analysis of Ref. 30, require considerably more time to apply and are only valuable as a more refined check when the situation warrants. In the following analysis, fairly detailed stress checks were made on the major structural components. This procedure was followed because of the rather unconventional fuselage configuration dictated by the "area rale" and because of the effects of the landing devices and their locations on the fuselage and wing. These structural analyses checked very closely with the results obtained by estimating formulas. #### Symbols. - DGW * design gross weight (1b) W = basic wing weight (1b) W_{rem} = total horizontal tail weight (1b) W. total vertical tail weight (1b) Wn = basic fuselage weight (1b) ω_c = ski unit veight (lb/sq ft) warm = horizontal tail unit weight (1b/sq ft) www. vertical tail unit weight (lb/sq ft) ULF = ultimate load factor (g) MODEL 6602 PAGE B-11 S = area (sq ft) b = span (ft) AR = aspect ratio $^{11}c/4$ = sweepback angle at the quarter chord (deg) C_R = root chord (ft) C_T = tip chord (ft) t = maximum airfoil thickness (ft) t_R = maximum root chord thickness (ft) tr = maximum tip chord thickness (ft) t_e = effective airfoil thickness (ft) = $\frac{2t_R + t_T}{3}$ λ = taper ratio C_T/C_R be he span of quarter chord (ft) UTL = ultimate tail load (1b) H * height (ft) L = length (ft) : = width (ft) F * total load (15) K = (a constant) # 5. Basic Weight Estimating Formulas: Wing weight. The wing weight formula used is basically the Martin Empirical formula rearranged to a convenient form for use in estimating and optimization. Basic wing weight $$W_w = K_1 \left[\frac{b}{\cos A_c/4} \right]^{.63} \left[\frac{ULF \times DGW \times S}{t_e} \right]^{.63}$$ or $$W_{w} = K_{2} \left[\frac{AR (1 + \lambda)}{\cos \Lambda_{c/4} (2 \frac{t_{R}}{C_{R}} + \frac{\lambda t_{T}}{C_{T}})} \right]^{.63}$$ (ULF x DGW x S).63 The term $\frac{W_{k}}{(\overline{UIF}\times \overline{DGW}\times S)}$.65 from the above equation can be conveniently used as a weight factor in configuration optimization studies in which this factor is plotted against varying aspect ratio, sweep-back, taper ratio, and airfoil thickness. ## Empennage # Horizontal Tail $$\omega_{\overline{MT}} = K_3 \left[\frac{\overline{UTL}}{S} \times \frac{b_0/4}{t_0} \right]^{\frac{1}{2}} + 1.575$$ $$W_{HT} = \omega_{HT} \times S$$ # Vertical Tail $$w_{VT} = K_{i_{1}} \left[\frac{UTL}{S} \times \frac{b_{c/i_{1}}}{t_{c}} \right]^{\frac{1}{2}} + 1.5$$ $$W_{VT} = \omega_{VT} \times S$$ #### Puse lage $$W_{pr} = K_5 \times L (N + R^2)$$ #### Skis $$\omega_{\rm S} \sim K_{\rm 6} \left({\rm ULF} \, \times \frac{{\bf P}}{S} \propto \frac{L}{W} \right)^{\frac{1}{2}}$$ THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND CONFIDENTIAL MODEL ER. NO. PAGE 6602 B-13 # 4. Weight Derivation - Water-Based Airplane ### Wing Group ULF = 13 S = 320 sq ft AR = 3.4 $$t_{T} = 0.833 \text{ ft}$$ c_R = 11.62 ft c_r = 7.75 ft $$\lambda(t_R) = 0.833 \text{ ft}$$ DGW = 22,300 1b K₂ = 0.0033 (statistically determined) $$W_{W} = 0.90* \times K_{2} \left[\frac{AR \times (1 + \lambda)}{(\cos \Lambda_{c/4}) 2 \frac{t_{R}}{c_{R}} + \lambda \frac{t_{T}}{c_{T}}} \right]^{.65}$$ (ULF x DGW x S).63 $$W_{u} = 0.90 \times 0.0035 \left[\frac{2.4 \times (1 + 0.667)}{0.707 (2 \times 0.071 + 0.667 \times 0.1075)} \right]^{.63}$$ $$(13 \times 22,300 \times 320)^{.63}$$ *NOTE: Factor of 0.90 _ _ un officient type of wing configuration. | CON | EMY | A 1 | |-----|-----|------------| | | | - | MCDEL ER. NO. 6602 PAGE B-14 THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND | Wing Weight | 3,000 1ь | |--|----------| | Wing Special Features | | | Leading Edge Flap (25 x 2 lb/sq ft) | 50 | | Dive Brake Provision (36 x 4 lb/sq ft) | 144 | | External Stores Provision | 60 | | Tip Ski Provision | 60 | | Effect of Tip Ski Loads on Structure | 95 | | Surface Control Provision | 222 | | Anti-Icing Provision (320 x 0.06 lb/sq ft) | 19 | | Fuel Provisions (539 x 0.09 lb/gal) | #8 | | TOTAL | 3,488 1b | ### Tail Group ## Horizontal Tail $$S = 79 \text{ sq ft}$$ $h_R = 0.555 \text{ ft}$ $C_R = 3.92 \text{ ft}$ $h_T = 0.080 \text{ ft}$ $C_T = 1.35 \text{ ft}$ $h_c/4 = 0.585 \text{ ft}$ $h_c/4 = 21.9 \text{ ft}$ $h_c/4 = 46,000 \times 1.5 \times 69,000 \text{ lb}$ $h_c/4 = 6 \text{ per cent}$ $h_c/4 = 6.0506 \text{ (statistically determined)}$ $$K_{5} \left[\frac{07L}{5} \times \frac{b_{0/4}}{t_{e}} \right]^{\frac{1}{2}} + 1.375 = 0.0506 \left[\frac{69.000}{19} \times \frac{27.0}{0.505} \right]^{\frac{1}{2}} + 1.575$$ - 1.15 1b/s, ft THE GLENN L. MARTIN COMPANY BALTIMORE, MARYLAND #### CONFIDENTIAL MODEL ER. NO. 6602 PAGE B-15 $$W_{HT} = \omega_{HT} \times S$$ ## Vertical Tail $$c_R = 8.0 \text{ rt}$$ $$\frac{\mathbf{t}}{c} = 6 \text{ per cent}$$ $$\omega_{\text{VT}} = K_{\text{L}} \left[\frac{\text{UTL}}{\text{S}} \times \frac{b_{\text{C}}/4}{t_{\text{e}}} \right]^{\frac{1}{2}} + 1.5 = 0.0528 \left[\frac{25,350}{37} \times \frac{11.5}{0.36} \right]^{\frac{1}{2}} + 1.5$$ $$K_{VT} = \omega_{VT} \times 3$$ Vertical Tail TOTAL CAR 16 # Fuselage | Rasic Purelage Whight | | | |--|---|----------| | $W_{\mathbf{F}} = K_{\mathbf{j}} \times \mathbf{L} \left(W + \mathbf{H}^{\mathbf{Z}} \right)$ | | | | = $6.72 \times 52.0 (5.0 + 4.67^{\frac{1}{2}})$ | u | 2,506 16 | | Dive Brakes (15.3 x 10.0 lb/sq ft) | | 153 | | Rotary Bomb Door | | 265 | | Gums and Amamition Provision | | 50 | | Electronics Provision (0.06 x 697 lb) | | 42 | | Cabin Pressurization Provision | | 50 | | Ski Provision | | 125 | | Engine Installations Provision | | 100 | | Fuel Tank Provision (796 x 0.10 lb/gal) | | 80 | | Surface Controls Provision | | 30 | | Hydraulic and Electrical Systems Provision | | 35 | | TOTAL | | 5,436 16 | # Landing Ski Group # Main Landing Ski | S (Main) | RM | 20 sq 1t | P = 14,000 1b | |---------------|------|----------|---| | S (Hinger) | as . | 13 5q K | ULP = 3.5 g | | L | | 11.6 ft | Landing Gross Wt = Take-off Gross Wt
Less 50% Fuel and Bombs | | W (Over-all) | * | 4.33 ft | | | W (Basic Ski) | r | 2.0 K | K ₆ = 0.112 (statistically determined) | | L (Basic Ski) | * | 5.8 | | MODEL $\omega_{\rm S} = K_6 \left(\text{ULF } \times \frac{P}{S} \times \frac{L}{V} \right)^{\frac{1}{2}}$ = 0.11.2 $(3.5 \times \frac{14,000}{33} \times 5.8)^{\frac{1}{2}}$ = 10.4 lb/sq ft Basic Ski Weight = ω_S x S = 10.4 x 20 = 208 lb = $\omega_{S} \times S = 7.0 \times 15 = 91.16$ Hinged Ski Wt. Moin Ski 299 lb Forward Strut (Rigid) L = 3.9 ft Max Resultant Reaction = 21,700 1b Strut Weight = L x 18 1b/ft = 70 1b Aft Strut (Olco) L = 50 in. Max Resultant Reaction = 50,400 lb Strut Weight = L x 5.0 lb/in. = 250 lb Strute 320 16 Operating Mechanism (10% at Retr) = 62 15 Ski Folding Mechanism * 12 1b Mechanism 74 16 Total Main Ski 693 1b Wing Tip Landing Skis Tic Skie S = 13.3 sq ft (each) ULF = 3.5 g L - 6.34 ft K₆ = 0.112 (statistically determined) MODEL. EP 40, 6602 PAGE B-18 #### CONFIDENTIAL THE OLENN L. MARTIN COMPANY BALTIMORE, MARYLAND W = 2.1 ft P = 7,000 lb $\omega_{S} = K_{6} \left(\text{ULF} \times \frac{P}{S} \times \frac{L}{W}\right)^{\frac{1}{2}}$ = 0.112 (3.5 x $\frac{7000}{13.3}$ x $\frac{6.34}{2.1}$) $\frac{1}{2}$ = 3.3 18/sq ft Ski Weight = $\omega_S \times S = 8.3 \times 13.3 \times 2 = 220 \text{ lb}$ Strut L = 2 ft Ma. Resultant Reaction = 21,000 1b Strut Weight = L x 27.6 lb/ft x 2 = = 110 lb Operating Mechanism (10% Wt Retr) * <u>33 16</u> Total Tip Skis 363 lb Summary: Main Skis 693 lb Tip Ukis 363 lb Total Skis 1,056 16 Surface Controls Cockpic Controls Automotic Pilot (B.9) 40 100 System Controls 533 Total 673 lb | THE GLENN L. MARTIN COMPANY | CONFIDENTIAL | |-----------------------------|--------------| | BALTIMORE, MARYLAND | | | MODEL
ER, NO.
PAGE | 6602
B-19 | |--------------------------|--------------| | | | | Engine | Section | Group | |--------|---------|-------| |--------|---------|-------| | Fngine Mount | 37 | |---------------------------------|-----| | Engine Tracks | 11 | | Fire Walls and Shrouding | 110 | | Engine Access Doors | 50 | | Tension Bolt Splice for Removal | မ်ပ | | Provision for Anti-Teing | 5 | TOTAL 273 # Propulsion Group | Engine with Afterburner (1) GE XJ79 | | |---------------------------------------|---------------| | XX-24A | 3,120 | | Engine Nose Fairing | 15 | | Air Intake Duct 40 in. x 1.0 lb/in. | | | + 5 1b | 45 | | Afterburger Elanket |
52
7
26 | | Generator Cooling Ducts | ? | | Zone II Cooling Ducts | 26 | | Fuel Tanks (non solf-scaling, rip-rem | | | type) | | | Fuse #1(2) 138 gal 66 | | | Puse #2(2) 68 gm 41 | | | Fuse #5(1) 218 gal 37 | | | Fuse #4(1) 166 gal 35 | | | | 179 | |--|-----| | Fuel Transfer Pumps | 85 | | Fuel Plumbing | 192 | | Single Point Fueling System | 45 | | Air Refueling System (excluding probe) | 10 | | Water Injection System (30 gal) | 50 | | Engine Controls | 15 | | Starter-Pneumatic (ext power source) | 30 | | Starter Installation | 3 | TOTAL 5,354 1b # Fixed Equipment | Instrument Group | Total | 114 1b | |-------------------|--------|--------| | Hydraulic Group | Total. | 445 16 | | Plectrical System | Total | 650 IN | | EL PT | | |-------|----| | ENTI | A) | | | _ | THE GLENN L. MARTIN COMPANY BALTIMURE, MARYLAND MODEL ER. NO. 6602 PAGE B-20 | Electronics Gr | ~~*m | |----------------|------| | AN/ARC-34 (Redic Set) | 69 1ъ | |---------------------------|----------| | AN/ARN-21 (TAC Ormi-range | Nay.) 66 | | AN/APW-11A (Mark Beecom) | 51 | | AN/APS-54 (Tail Warning) | 19 | | AN/AFX-19 (IFF) | 57 | | AN/APX-27 (IFF) | 42. | | AM/APM-79 (GPI) | 173 | | Break Away Computer | 12 | | Fire Control | 316 | | Shelves Supports etc. | 21 | TOTAL 825 1b ## Armament Group | Pilots Protection | 300 1b | |---------------------------------|---------------| | Bomb and Ro.ket Release System | 15 | | Bomb Door Mechanism | 1.20 | | Gum Mounts, Rings, and Supports | 50 | | Ameninition Chutes | 23 | | Ammunition Boxes | 72 | | Blest Tunnels | 15 | TOTAL 595 1b Furnishings 355 1b Air Conditioning 145 1t Anti-Icing Group 176 1b Total Fixed Equipment 5,305 1b TOTAL WEIGHT EMPTY - WATER-BASED ATTACK AIRPLANE 17,075 1b # 5. Weight Derivation - Land-Based Attack Airplane ### Wing Group Water-Based Total Wing Weight 5,489 lb Adjustment made for local gear provisions -26 Structural adjustment to basic wing for removal of wing tip skis -85 Total Wing Group 5,377 1b BALTIMORE, MARYLAND MODEL ER. NO. 6602 B-21. PAGE ### Tail Group (same as water-based version) 988 lb ### Fuselage Group L = 52.0 ft W = 5.0 ft H = 4.67 ft $W_{\rm F} = K_5 \times L \left(d + H^{\frac{1}{2}} \right)$ = 7.1 x 52.0 (5.0 + $4.67^{\frac{1}{2}}$) = 2,643 lb Note: Difference in weight between waterand land-based basic fuselage weights calculated from stress evaluation of respective designs. Dive Brakes (15.3 sq ft x 10.0 lb/sq ft) 153 lb Rotary Bomb Door 265 Landing Drag Chute Provision 50 Guns and Ammunition Provision 42 Electronics Provision Cabin Pressurization Provision 50 150 Landing Gear Provision Engine Installation Provision 100 80 Fuel Tank Provision Surface Control Provision 30 Hyd. and Elec. System Provision 35 Total Fuselage Weight 5,648 16 #### Landing Gear Group ## Main Landing Gear (Aft) Landing weight = normal gross weight less 50% fuel and bombs = 22,454 1b ULF = 4.0 L = 45.5 in. (g axle to top or oleo extended) Landing Kinetic Energy = 22,545 x (200 ft/sec)² 2 x (32.2 ft/sec²) - 14,003,000 ft-1b Max Resultant Load = 95,050 lb Brake Kinetic Energy (0.3 x landing k.e.) 11,202,000 ft-1b | Structure 45.5 in. x 7.25 lb/in. Wheels (35 by 11) (2 x 59.5) Brakes (11,202,000 x 0.000014) Tires (36 by 11) 14 ply Tubes and air Operation Mechanism 0.06 x 771 | 330 11
119
157
140
25
46 | b | |---|---|-----------| | TOTAL | | 817 1b | | Nose Landing Gear | | | | Length Axle to g Trummion 48 in. Max Resultant Reaction 14,420 lb Structure 48 in. x 1.75 lb/in. Wheels (20 by 4.4) (2 x 15) Tires (20 by 4.4) 10 ply Tubes and air Steering Mechanism Operating Mechanism 0.10 x 158 | 26
24
26
34
11 | , | | TOTAL | | 174 1b | | Wing Tip Landing Gear | | | | Length Axle to g Trumnion 44 in. Nax Reaction 5,000 lb. Structural Weight 2 x 44 in. x 1.0 lb/in. | 90 33 | | | Solid Rubber Wheel | 88 lb
12 | | | Operational Neckanism 0.10 x 100 | 10 | | | TOTAL | | 170 ГР | | Drag Chute Installation | | | | Parachute (18 ft dia)
Release Unit | 21 1b
16 | | | TOTAL | |
37 1b | | TOTAL | | 1,158 16 | | TOTAL WEIGHT EMPTY - LAND-BASED ATTACK AIRPLANS | - | 17,256 IV | # 6. Structural Weight Adjustments for Carrier Basing Certain weight penalties are associated with the carrier basing of aircraft. These penalties stem from three structural considerations: - Arresting loads and the mechanism required for screeted lendings; - Catapulting loads and the provisions for this type of take-off; and - 5) The higher landing loads associated with higher sinking speeds and movement of the carrier. Arresting provisions usually consist of a book, snubber, retracting and release mechanism, and the structure required to distribute the loads in the airplane (usually the aft fusclage). Arresting loads of 3 to 4 g, depending on run-out length and engaging speed, are developed. Considerable local structural beef-up is usually required. The weight penalty associated with arrested landing is on the order of 0.6 to 0.9 per cent of the gross weight of the aircraft. This penalty would apply to either wheeled or ski-type aircraft. Catapulting provisions usually consist of a pair or fittings or hooks to take the forward and the down loads of 4 g and 2 g respectively, and a third fitting that holds the aircraft in starting position until a predetermined catapulting had is attained. These fittings can usually be located close to primary structure and result in a negligible weight penalty when expressed as a percentage of gross weight. This same penalty would apply to both wheeled and ski-equipped aircraft. A problem unique with the catapulting of the ski-equipped aircraft is the high frictional loads because of the ski on the deck with the 2 g applied from load. A modification to the carrier deck in the catapulting area or some form of lubrication may be required to alleviate this condition. Landing gear design criteria for carrier-based operation are based on a sinking speed of 17 feet per second as compared to 10 feet per second for normal land-based landings. The stress imposed on the carrier gear is three times as great as the stress on the land-based gear. These higher loads cause a weight penalty of from 0.8 to 1.4 per cent of the gross weight of the airplane. Recent developments in carrier design have resulted in the canted deck concept, as installed on the USS Antietam. This concept of a power-on wire YHADAGO STRAM LI NNSLO SHT DARLYBAK SROMITLAS MODEL ER, NO. 6602 PAGE B-24 engagement results in sinking speeds that are significantly lower and may conceivably approach those of land-based aircraft. Loads developed by ski-equipped aircraft landing on water will be appreciable lower than loads developed by land-based aircraft. However, the aircraft selected for the comparison was considered to be panto-based so that loads comparable to land-based aircraft would be developed and shock absorbing devices would have to be of the same capacity. With this assumption, the penalty associated with carrier basing the absorbing the same on ski-equipped as on land-based aircraft Studies have indicated that, as in catapulting, higher airplane irules loads may be developed in the carrier landing of a ski-equipped airplane due to additional friction between ski and deck. The solution may lie in some form of lubrication on the ski or carrier deck in the landing area. From the foregoing, it can be concluded that structural problems associated with carrier landing of the ski-equipped aircraft in this comparison are similar to those of normal land-based aircraft.